NASA Technical Memorandum 4479 Schlieren Photographs and Internal Pressure Distributions for Three-Dimensional Sidewall-Compression Scramjet Inlets at a Mach Number of 6 in CF₄ Scott D. Holland **AUGUST 1993** # NASA Technical Memorandum 4479 Schlieren Photographs and Internal Pressure Distributions for Three-Dimensional Sidewall-Compression Scramjet Inlets at a Mach Number of 6 in CF₄ Scott D. Holland Langley Research Center Hampton, Virginia # NASA Technical Memorandum 4479 #### Abstract Three-dimensional sidewall-compression scramjet inlets with leading-edge sweeps of 30° and 70° have been tested in the Langley Hypersonic CF₄ Tunnel at a Mach number of 6 and a free-stream ratio of specific heats of 1.2. The parametric effects of leading-edge sweep, cowl position, contraction ratio, and Reynolds number were investigated. The models were instrumented with static pressure orifices distributed on the sidewalls, baseplate, and cowl. Schlieren movies were made of selected tunnel runs for flow visualization of the entrance plane and cowl region. Although these movies could not show the internal flow, the effect of the internal flow on the external flow was evident by way of spillage. The purpose of the present report is to provide a preliminary data release for the investigation. The models, facility, and testing methods are described, and the test matrix and a tabulation of tunnel runs are provided. Line plots highlighting the stated parametric effects and a representative set of schlieren photographs are presented without analysis. #### Introduction Hypersonic cruise vehicles such as the National Aero-Space Plane (X-30) have been reported to make use of supersonic combustion ramjets for high Mach number propulsion (refs. 1 and 2). Such propulsion systems are highly integrated with the airframe to exploit the compression caused by the forebody bow shock. (The advantages of propulsion-airframe integration have been well recognized for many years (ref. 3).) The precompression of the flow in the vertical direction upstream of the engine inlet is demonstrated in figure 1. The boundary layer at the inlet entrance on a full-scale hypersonic vehicle can be large with respect to the inlet height. (Computational results have been presented in ref. 4 for inflow boundary layers as large as 20 percent of the inlet height.) As a result, further turning in the vertical direction, as in two-dimensional inlets, greatly increases the probability of large-scale separation regions at the entrance of the inlet because of the shock/boundary-layer interaction. The scale and nature of these interactions depend strongly upon the state of the boundary layer (i.e., whether laminar, transitional, or turbulent); for this series of tests, the boundary layer entering the inlet is laminar. The sidewall-compression inlet (fig. 2) represents a three-dimensional configuration wherein further flow compression is accomplished in the horizontal direction by wedge-shaped sidewalls that reduce the total vertical turning that the flow must encounter to obtain the desired pressure rise. The leading edges of these sidewalls are swept both to reduce aerothermal loads, hence cooling requirements on the leading edge, and to increase inlet flow spillage to aid in starting the fixed-geometry inlet at the lower Mach numbers. The aft sweep has the effect of turning the flow away from the forebody plane (spilling out ahead of the cowl); as the Mach number is increased, the sidewall shock angles become smaller, thus effectively reducing the spillage window and increasing the mass capture (ref. 5). Three-dimensional sidewall-compression scramjet inlet models with leading-edge sweeps of 30° and 70° have been tested in the Langley Hypersonic CF₄ Tunnel at a Mach number of 6 with a free-stream ratio of specific heats of 1.2. The models were instrumented with static pressure orifices distributed on the sidewalls, baseplate, and cowl to quantify the effects of leading-edge sweep, cowl position, contraction ratio, and Reynolds number. Schlieren movies were made for flow visualization. This report identifies inlet characteristics in tetrafluoromethane (CF_4) as a first step toward obtaining a characterization of simulated real-gas effects on inlet flow fields. Traditionally, CF₄ has been used for blunt body research (refs. 6-8) to simulate the decrease in the ratio of specific heats (γ) that occurs within a dissociating shock layer surrounding a vehicle that is reentering the atmosphere. The direct effect of a decreased γ is an increase in the normalshock density ratio, which has been shown to be a primary factor in determining the inviscid characteristics of the hypersonic flow surrounding a reentering vehicle. Midden and Miller (ref. 9) point out that for relatively slender bodies and lifting bodies, the simulation of low γ effects is approximate because of the variation of γ within the shock layer along or around a reentering vehicle, which is in contrast to the nearly constant γ within the shock layer in CF₄. In spite of this effect, they note the importance of such tests in providing a lower bound for the assessment of γ effects, which cannot be obtained in other ground test facilities. In order to obtain the explicit effects of low γ , the model must be tested in both CF₄ and air. This report is a first step toward that end. Further, these tests may be considered exploratory because these models were the largest tested to date in the CF₄ facility. Therefore, it was not known if the tunnel could remain started once the model was injected into the flow. Finally, although the instrumentation density in these tests was insufficient for a true computational fluid dynamics (CFD) validation, this test in CF₄ (a virial gas) provides a set of data that may be used to compare with CFD calculations for which the assumption of a perfect gas is not valid. This report provides a preliminary data release for the investigation. The models, facility, and testing methods are described, and the test matrix and a tabulation of tunnel runs are provided. Line plots highlighting the stated parametric effects and a representative set of schlieren photographs are presented without analysis. ## Symbols and Abbreviations Values are given in the U.S. Customary Units, but they are occasionally given in SI Units or in both where considered useful. | C_p | pressure coefficient, $\left(\frac{2}{\gamma_1 M_1}\right) \left(\frac{p}{p_1} - 1\right)$ | |----------|--| | C_x' | distance from throat entrance to cowl leading edge, in. | | CR | contraction ratio, W/g | | g | throat gap (see fig. 4), in. | | H | height of inlet, 2.75 in. | | h | enthalpy, J/kg (Btu/lbm) | | I.D. | inside diameter | | M | Mach number | | N_{Pr} | Prandtl number | | N_{Re} | Reynolds number | | p | static pressure, N/m ² (psia) | | q | dynamic pressure, N/m² (psia) | | T | static temperature, K (°R) | | T_x | distance from baseplate leading edge
to inlet throat (see fig. 4), in. | | T_x' | distance from sidewall leading edge to | inlet throat (see fig. 4), 5.04 in. | u | velocity, m/sec (ft/sec) | |-----------|--| | W | inlet width at sidewall leading edge in. | | x | axial distance measured from base-
plate leading edge (see fig. 4), in. | | x' | local axial distance measured from sidewall leading edge (see fig. 4), in. | | y | vertical distance from baseplate, in. | | Z | compressibility factor | | z | lateral distance from inlet plane of symmetry, in. | | γ | ratio of specific heats | | δ | sidewall-compression angle, deg | | Λ | leading-edge sweep angle, deg | | μ | viscosity, N-sec/m ² (lbm/ft-sec) | | ho | density, kg/m^3 (lbm/ft^3) | #### Subscripts: t total conditions wind-tunnel free-stream conditions postshock conditions # Experimental Methods #### Model Description The generic, three-dimensional sidewallcompression inlets used in the present report have been under study for several years. (In ref. 10 Northam and Anderson traced the development of scramjet research at the Langley Research Center.) Much of the early work on this type of inlet was performed by Trexler in references 11-15, and his notation is used in the present investigation. Photographs of the inlet models are shown in figure 3, and sketches are presented in figure 4. Sidewall leading-edge sweeps of 30° and 70° were selected to represent both moderately and highly swept models. As a result of a trade study (ref. 13), the sidewall compression angle was fixed at 6°. This angle was a compromise between larger compression angles (leading to stronger internal shocks with increased probability of boundary-layer separation) and smaller compression angles (leading to weaker internal shocks but requiring the inlet to be longer to obtain the same compression, and thus imposing a size and weight penalty on the inlet). The models were 2.75 in. tall and were machined of aluminum; the sidewalls had leading-edge diameters of 0.010 in., and the baseplate and cowl each had a leading-edge diameter of 0.015 in. and 10° of external compression. The models were injected into the tunnel in an inverted orientation, with the cowl on top. The vehicle forebody plane was represented by a flat plate and is referred to as the baseplate. The model was uncooled. Because the forebody boundary layer was not modeled, the configuration was said to be "uninstalled." The 30° sidewall model was originally designed for a parametric study of inlet starting performance (ref. 14) and was instrumented only to the extent necessary to determine if unstart had occurred. A number of pressure taps were added to the 30° model, a 70° leading-edge-sweep model was fabricated, and then both were tested in the 22-inch aerodynamics leg of the
Langley Hypersonic Helium Tunnel at Mach numbers of 18.1 and 21.6 (ref. 15). Because these models were adapted from previous test programs, the number and location of the instrumentation were not optimal. Static orifices (with 0.040-in. inside diameter) were arranged in single arrays located along the centerlines of the baseplate, sidewall, and cowl, and also on the sidewall at y/H = 0.13 (near the baseplate) and y/H = 0.87(near the cowl), as shown in figure 4. The contraction ratio is defined as the ratio of the inlet entrance area to the throat area. Because the present configuration is characterized by a constant height, the contraction ratio reduces to the ratio of the inlet entrance width (W) to the throat gap (g). (See fig. 4.) This W/g ratio can be varied between the runs by laterally moving the sidewalls. The cowl position can also be changed between runs. For the present study, the cowl was placed at the throat (referred to as θ -percent cowl) and forward of the throat 25 percent of the distance between the throat and the sidewall leading edge (referred to as 25-percent cowl). #### Facility Description Since the time that these tests were made, the Langley Hypersonic CF_4 Tunnel has undergone major upgrades. A description of the present upgraded facility is presented in reference 16, and a detailed description of the facility as it existed at the time of these tests is presented in reference 9. The important features of the original tunnel that pertain to these tests are noted herein. Figure 5 presents a schematic of the original tunnel illustrating the major components. The high-pressure supply system consisted of a CF₄ storage trailer rated for 2500 psia, a compressor capable of 5000 psia, a 5000-psia bottlefield with a storage volume of 120 ft³, and an externally loaded dome pressure regulator to control the operating pressure of the tunnel. After compression, the gas was heated to a maximum temperature of 1500°R as it flowed through 44 spirally wound stainless steel tubes immersed in two parallel lead-bath heaters. Particles larger than 10 μm were removed from the flow by an in-line filter located between the heater and the settling chamber. The flow was then expanded through a contoured, axisymmetric nozzle with a 0.446-in-diameter throat that was designed to create an M=6 flow at the nozzle exit (approximately 20 in. in diameter). The flow exhausted into an open-jet test section approximately 6 ft in length and 5 ft in diameter, was collected by a diffuser, and was then cooled by a water-cooled heat exchanger before being dumped into vacuum spheres. The spheres had a combined total volume of 72 000 ft³. These spheres were then evacuated into a reclaimer system. Prior to a run, the test section, nozzle, settling chamber, and vacuum spheres were evacuated to approximately 0.01 psia. The dome loader was set to the desired reservoir pressure, and the heaters were set to the desired flow temperature. An automated sequencer opened and closed appropriate valves and also controlled the injection and retraction of the model. Although run times up to 30 sec are possible, a run time of 15 sec was found to be adequate for these tests. #### Instrumentation The settling chamber (reservoir) pressure $(p_{t,1})$ was measured with strain gauge pressure transducers having full-scale ratings of either 3000 or 300 psia, depending on the operating condition of the tunnel. The settling chamber (reservoir) temperature $(T_{t,1})$ was measured with two chromel-alumel thermocouples inserted through the wall of the settling chamber and positioned near the center of the chamber. The pitot pressure of the flow in the test section $(p_{t,2})$ was measured by a flat-faced cylindrical probe that was mounted in the test section and linked to an electronically scanned pressure (ESP) silicon sensor module. A second ESP module was used to measure the surface pressures on the model. Each 2.5-psid ESP module contained 32 sensors and was located at the base of the model strut to minimize the tubing length between the pressure orifices on the model and the module. The pressure tubing and ESP modules were insulated to prevent thermal shift of the ESP calibration. The in situ calibration consisted of applying three known pressures (vacuum levels) that were chosen to span the range of the expected measured pressures. A sample rate of 20 samples per second was obtained for the 64 channels. Schlieren movies were made for flow visualization in the region of the entrance plane and cowl, and they were recorded on 16-mm video news film. The movies, which were shot at 128 frames per second, allowed the flow to be observed on an 8-msec time scale. #### Test Conditions Tests were performed at a nominal Mach number of 6 for reservoir pressures of 300, 1000, and 2000 psia at a reservoir temperature of 1200°R. The test matrix for both models is given in tables 1 and 2. Freestream and postnormal-shock flow properties were calculated using a procedure outlined in reference 9. The nominal free-stream Reynolds numbers obtained under these conditions were 0.89×10^5 , 2.85×10^5 , and 5.50×10^5 per foot, respectively. Free-stream static pressures were quite low: 0.01 psia, 0.03 psia, and 0.05 psia, respectively. The free-stream ratio of specific heats was 1.2. Tables 3-5 present freestream and postnormal-shock flow conditions for the three Reynolds numbers. A listing of tunnel runs correlating the test conditions, model configurations, and run numbers is given in table 6. Pitot-rake surveys of the flow in the test section were performed previously for reservoir pressures ranging from 100 to 400 psia and 1000 to 2500 psia (ref. 9). Each of the surveys showed a uniform core but with a centerline disturbance. At the lower reservoir pressures, a second disturbance was located at a radius of 4 in. from the centerline. Because the model was only 2.75 in. tall, it was injected 1 in. above the centerline, thereby avoiding injestion of either disturbance. The diameter of the core varied weakly with reservoir pressure from 14 in. at 300 psia to 15 in. at 2000 psia. In each case, the model was completely immersed in the core, free from tunnel boundary-layer interference. #### Test Medium In 1969 Jones and Hunt (ref. 6) pointed out that the purpose of the CF_4 Tunnel was to provide a conventional wind tunnel that could simulate the increased normal-shock density ratios (from 10 to 20) and the decreased ratio of specific heats (to as low as 1.1) encountered in hypervelocity flight because of the chemical dissociation of the postshock flow. In 1981 Sutton (ref. 17) indicated that conventional air or nitrogen tunnels are limited to $\gamma = 1.4$ and a density ratio of approximately 6 and that helium tunnels are limited to $\gamma = 1.67$ and a normal-shock density ratio of 4; however, he showed that the CF₄ Tunnel provides a normal-shock density ratio of 12 with γ < 1.4. The thermodynamic and transport properties of CF₄ may be found in Chari (ref. 18), Hunt and Boney (ref. 19), and Talcott (ref. 20), and relations are presented in a form amenable to flow field computer codes in Sutton (ref. 17). Although the relations must generally account for intermolecular force effects and high-temperature effects, in the test section the gas has been expanded to such a low pressure that intermolecular force effects and hightemperature effects are negligible in both the free stream and behind a normal shock. For these tests, therefore, CF₄ can be treated as thermally perfect (Z=1) and calorically imperfect, with the specific heats given as functions of temperature only (ref. 17). #### **Data Reduction and Uncertainty** Measured values of $p_{t,1}$ and $T_{t,1}$ are believed to be accurate to within 2 percent (ref. 9). Values of p/p_1 are estimated to be accurate to within 4 percent, based on manufacturer's specifications for the given pressure levels. Run-to-run repeatability was examined for two configurations. The mean absolute deviation of the set of measured pressures for both configurations was less than 4 percent and hence was less than the uncertainty of the measurement. #### Results and Discussion The purpose of the present report is to provide a preliminary data release for the investigation. Selected sets of schlieren photographs are presented first. Then, line plots of the pressure data are presented that highlight the parametric effects of contraction ratio, cowl position, Reynolds number, and leading-edge sweep. Line plots demonstrating runto-run repeatability for each of the two configurations are also presented. ### Schlieren Movies Schlieren movies of the entrance plane and cowl region showed that the flow was steady on an 8-msec time scale. When combined with the pressure measurements, these movies indicated that the inlet started for each configuration tested and remained started for the duration of the test. Although these movies could not detail the internal flow features, the effects of the internal flow on the external flow were evident by way of spillage. (A small quantity of silicone sealant was placed on the external surface of the cowl to protect the pressure tubing leading from the cowl. A bow shock is visible because of the silicone sealant, but it is located far enough downstream of the cowl lip that it does not appear to interfere with the flow into the inlet.) The view, which is a profile of the inlet, is shown in an inverted (relative to flight) orientation with the cowl on top. Note that the schlieren photographs present an integrated view across the span of the inlet. Two-dimensional features (i.e., features that are constant across the width of the inlet), such as the shocks on the underside of the baseplate, appear in sharp detail. Because of the horizontal orientation of the knife edge in the schlieren system, increases in density (shocks) appear dark in the top half of the
frame. Interpretation of the schlieren image in the region above the inlet is complicated by the fact that the shock waves are skewed relative to the plane of the schlieren. Photographs of enlarged frames from the schlieren movies are presented in figure 6 for selected $\Lambda=30^{\circ}$ models and in figure 7 for selected $\Lambda=70^{\circ}$ models. Because of the process involved in transferring a 16-mm video frame into a print for inclusion in this report, considerable degradation of the original image occurs. Fine details in the originals have, in many cases, been lost. #### Pressure Data Tables 7–33 provide the absolute magnitude of p, p/p_1 , and C_p for each pressure orifice for each of the tunnel runs. Line plots that highlight the effects of contraction ratio, cowl position, Reynolds number, and leading-edge sweep are presented. Plots that superimpose the pressure distributions on all surfaces of a given configuration are designated "configuration-complete" plots and are presented to indicate the overall flow structure. Configuration-complete plots for the $\Lambda=30^\circ$ and 70° models are presented in figures 8 and 9, respectively. The effects of varying a given parameter for a number of model configurations can be studied. For example, contraction ratio effects can be examined for three cowl positions and two leading-edge sweep angles. Although this examination leads to a large number of plots, each of the possible plot combinations are presented so that the effects of one parameter can be studied over a broad range of configurations, and a listing of the parameters for each plot is provided in table 34. Contraction ratio effects for the $\Lambda=30^{\circ}$ model at $N_{Re}=5.50\times10^{5}$ per foot for 0-percent cowl, 25-percent cowl, and no cowl are presented in figures 10, 11, and 12, respectively. Likewise, figures 13, 14, and 15 document the same effects for the $\Lambda=70^{\circ}$ model. The effects of cowl position are presented for the $\Lambda = 30^{\circ}$ model at $N_{Re} = 5.50 \times 10^{5}$ per foot for CR = 3, 5, and 9 in figures 16, 17, and 18, respectively, and for the $\Lambda = 70^{\circ}$ model in figures 19, 20, and 21, respectively. The effects of Reynolds number are presented for the $\Lambda=30^{\circ}$ model at CR = 3 with 0-percent cowl in figure 22 and for the $\Lambda = 70^{\circ}$ model at CR = 9 with 25-percent cowl in figure 23. Leading-edge sweep effects at $N_{Re} = 5.50 \times 10^5$ per foot for CR = 3, 5, and 9 are given in figures 24, 25, and 26, respectively, for the 0-percent cowl position; in figures 27, 28, and 29, respectively, for the 25-percent cowl position; and in figures 30, 31, and 32, respectively, for the no-cowl configuration. Leading-edge sweep effects are also presented for CR = 3 with 0-percent cowl at $N_{Re} = 0.89 \times 10^5$ per foot in figure 33. The two conditions that were used as a measure of repeatability involved the 0- and 25-percent cowl positions of the $\Lambda = 70^{\circ}$ model at CR = 3 and $N_{Re} = 5.50 \times 10^5$ per foot. These plots are presented in figures 34 and 35, respectively. The data are given in tables 21 and 25 for the 0-percent cowl position and in tables 22 and 24 for the 25-percent cowl position. ## Concluding Remarks The present report has presented the experimental results of tests of three-dimensional sidewallcompression scramjet inlets with leading-edge sweeps of 30° and 70° in the Langley Hypersonic CF₄ Tunnel at a nominal Mach number of 6 and a free-stream ratio of specific heats of 1.2. The parametric effects of leading-edge sweep, cowl position, contraction ratio, and Reynolds number were investigated. Schlieren movies were made of each test for flow visualization of the entrance plane and cowl region. Although these movies could not show the internal flow, the effect of the internal flow on the external flow was evident by way of spillage. Enlarged frames from selected schlieren movies have been presented. For each configuration tested, the inlets were observed to start and remain started for the duration of the test. The flow was also observed to be steady on an 8-msec time scale. The models were instrumented with static pressure orifices distributed on the sidewalls, baseplate, and cowl. Line plots of axial pressure distributions highlighting the stated parametric effects have been presented. The models, facility, and testing methods were described, and the test matrix and a tabulation of tunnel runs were provided. NASA Langley Research Center Hampton, VA 23681-0001 May 27, 1993 #### References - Williams, Robert M.: National Aero-Space Plane: Technology for America's Future. Aerosp. America, vol. 24, no. 11, Nov. 1986, pp. 18-22. - Kandebo, Stanley W.: Researchers Pursue X-30 Spaceplane Technologies for 1990 Evaluation. Aviation Week & Space Technol., vol. 129, no. 6, Aug. 8, 1988, pp. 49-53. - Henry, John R.; and Anderson, Griffin Y.: Design Considerations for the Airframe Integrated Scramjet. NASA TM X-2895, 1973. - Kumar, Ajay; Singh, D. J.; and Trexler, Carl A.: Numerical Study of the Effects of Reverse Sweep on Scramjet Inlet Performance. J. Propuls. & Power, vol. 8, no. 3, May-June 1992, pp. 714-719. - Holland, Scott D.; and Perkins, John N.: Internal Shock Interactions in Propulsion/Airframe Integrated Three-DimensionalSidewall Compression Scramjet Inlets. AIAA-92-3099, July 1992. - 6. Jones, Robert A.; and Hunt, James L. (appendix A by James L. Hunt, Kathryn A. Smith, and Robert B. Reynolds and appendix B by James L. Hunt and Lillian R. Boney): Use of Tetrafluoromethane To Simulate Real-Gas Effects on the Hypersonic Aerodynamics of Blunt Vehicles. NASA TR R-312, 1969. - Miller, Charles G., III: Measured Pressure Distributions, Aerodynamic Coefficients, and Shock Shapes on Blunt Bodies at Incidence in Hypersonic Air and CF₄. NASA TM-84489, 1982. - 8. Micol, John R.: Simulation of Real-Gas Effects on Pressure Distributions for a Proposed Aeroassist Flight Experiment Vehicle and Comparison to Prediction. AIAA-87-2368, Aug. 1987. - Midden, Raymond E.; and Miller, Charles G., III: Description and Calibration of the Langley Hypersonic CF₄ Tunnel—A Facility for Simulating Low γ Flow as Occurs for a Real Gas. NASA TP-2384, 1985. - Northam, G. Burton; and Anderson, G. Y.: Supersonic Combustion Ramjet Research at Langley. AIAA-86-0159, Jan. 1986. - Trexler, Carl A.: Performance of an Inlet for an Integrated Scramjet Concept. J. Aircr., vol. 11, no. 9, Sept. 1974, pp. 589-591. - Trexler, Carl A.: Inlet Performance of the Integrated Langley Scramjet Module (Mach 2.3 to 7.6). AIAA Paper No. 75-1212, Sept.—Oct. 1975. - Trexler, Carl A.; and Souders, Sue W.: Design and Performance at a Local Mach Number of 6 of an Inlet for an Integrated Scramjet Concept. NASA TN D-7944, 1975. - Trexler, Carl A.: Inlet Starting Predictions for Sidewall-Compression Scramjet Inlets. AIAA-88-3257, July 1988. - Trexler, Carl A.: Tests of Two Sidewall-Compression Scramjet Inlets at Mach 18.1 to 21.6 in Helium. NASP TM-1018, 1988. - Micol, John R.; Midden, Raymond E.; and Miller, Charles G., III: Langley 20-Inch Hypersonic CF₄ Tunnel: A Facility for Simulating Real-Gas Effects. AIAA-92-3939, July 1992. - 17. Sutton, Kenneth: Relations for the Thermodynamic and Transport Properties in the Testing Environment of the Langley Hypersonic CF₄ Tunnel. NASA TM-83220, 1981. - 18. Chari, Nallan Chakravartula Satyanarayana: Thermodynamic Properties of Carbon Tetrafluoride. Ph.D. Thesis, Univ. of Mich., 1960. - 19. Hunt, James L.; and Boney, Lillian R.: Thermodynamic and Transport Properties of Gaseous Tetrafluoromethane in Chemical Equilibrium. NASA TN D-7181, 1973. - Talcott, Noel A., Jr.: Thermodynamic Properties of Gaseous Fluorocarbons and Isentropic Equilibrium Expansions of Two Binary Mixtures of Fluorocarbons and Argon. NASA TN D-8405, 1977. Table 1. Test Matrix for $\Lambda=30^{\circ}$ Model | | Reynolds number per foot at each cowl position— | | | | | |---------------------------|---|----------------------|--------------------|--|--| | Contraction
ratio (CR) | 0 percent | 25 percent | No cowl | | | | 3 | 0.89×10^{5} 2.85 5.50 | 5.50×10^{5} | 5.50×10^5 | | | | 5 | 5.50×10^5 | 5.50×10^5 | 5.50×10^5 | | | | 9 | 5.50×10^{5} | 5.50×10^{5} | 5.50×10^5 | | | Table 2. Test Matrix for $\Lambda = 70^{\circ}$ Model | | Reynolds number per foot at each cowl position— | | | | | |-------------|---|----------------------|----------------------|--|--| | Contraction | | | | | | | ratio (CR) | 0 percent | 25 percent | No cowl | | | | 3 | 0.89×10^{5} | 5.50×10^5 | 5.50×10^{5} | | | | | 2.85 | | | | | | | 5.50 | | | | | | 5 | 5.50×10^5 | 5.50×10^5 | 5.50×10^{5} | | | | 9 | 5.50×10^{5} | 0.89×10^{5} | 5.50×10^{5} | | | | | | 2.85 | | | | | | | 5.50 | | | | Table 3. Free-Stream and Postnormal-Shock Flow Conditions for $N_{Re}=0.89\times 10^5$ Per Foot [CF₄ Tunnel; run 2289; Time = 7 sec] | Reservoir stagnation conditions: | | |--|---------------------------------------| | $p_{t,1}, N/m^2$ (psia) | | | $T_{t,1}$, K (°R) | | | $\rho_{t,1}$, kg/m ³ (lbm/ft ³) | | | $Z_{t,1}$ | | | $h_{t,1},\mathrm{J/kg}\;(\mathrm{Btu/lbm})$ | 0.6298E+06 (0.2709E+03) | | Free-stream conditions (flow not saturated): | | | $p_1, N/m^2 \text{ (psia)} \dots \dots \dots \dots \dots \dots \dots \dots \dots$ | | | T_1 , K (${}^{\circ}$ R) | , | | $ ho_1$, kg/m ³ (lbm/ft ³) | · · · · · · · · · · · · · · · · · · · | | $q_1, N/m^2 \text{ (psia)} \ldots \ldots \ldots \ldots \ldots$ | | | h_1 , J/kg (Btu/lbm) | | | u_1 , m/sec (ft/sec) | | | $N_{Re,1}, \mathrm{m}^{-1} (\mathrm{ft}^{-1})
\dots \dots \dots \dots \dots \dots \dots \dots$ | · · · · · · · · · · · · · · · · · · · | | μ_1 , N-sec/m ² (lbm/ft-sec) | | | \underline{M}_1 | | | Z_1 | | | γ_1 | U.1239E+U1 | | $N_{Pr,1}$ | 0.8911E+00 | | Static conditions behind normal shock: | | | p_2 , N/m ² (psia) | | | T_2 , K (${}^{\circ}$ R) | | | ρ_2 , kg/m ³ (lbm/ft ³) | | | u_2 , m/sec (ft/sec) | | | h_2 , J/kg (Btu/lbm) | | | $N_{Re,2} \text{ m}^{-1} \text{ (ft}^{-1}) \dots \dots \dots \dots \dots \dots \dots \dots$ | | | Z_2 | | | M_2 | | | $N_{P_{T},2}$ | | | | | | Stagnation conditions behind normal shock: $p_{t,2}$, N/m^2 (psia) | 0.9497E+04 (0.9594E+00) | | $p_{t,2}, ext{N/m}^{-} ext{(psia)} \dots \dots \dots \dots \dots \dots \dots \dots \dots $ | | | | | | $ \rho_{t,2}, \text{ kg/m}^3 \text{ (lbm/ft}^3) \dots \dots \dots \dots \dots \dots \dots \dots $ | | | $Z_{t,2}$ | | | $h_{t,2}$, J/kg (Btu/lbm) | U.0291E+U0 (U.21U9E+U3) | | <u> </u> | 0.110013 ± 0.1 | Table 4. Free-Stream and Postnormal-Shock Flow Conditions for $N_{Re}=2.85\times 10^5$ Per Foot [CF₄ Tunnel; run 2290; Time = 7 sec] | Reservoir stagnation conditions: | | |---|---------------------------------------| | $p_{t,1}, N/m^2$ (psia) | | | $T_{t,1}^{\cdot},$ K (°R) | 0.6511E + 03 (0.1172E + 04) | | $\rho_{t,1}$, kg/m ³ (lbm/ft ³) | 0.1042E+03 (0.6504E+01) | | $Z_{t,1}$ | 0.1031E+01 | | $h_{t,1},\mathrm{J/kg}\;(\mathrm{Btu/lbm})$ | 0.6462E+06 (0.2780E+03) | | Free-stream conditions (flow not saturated): | | | p_1 , N/m ² (psia) | 0.1761E+03 (0.2555E-01) | | T_1 , $K'(^{\circ}R)$ | | | ρ_1 , kg/m ³ (lbm/ft ³) | | | q_1 , N/m ² (psia) | · · · · · · · · · · · · · · · · · · · | | h_1 , J/kg (Btu/lbm) | | | u_1 , m/\sec (ft/sec) | | | $N_{Re},\mathrm{m^{-1}}\left(\mathrm{ft^{-1}}\right)$ | | | μ_1 , N-sec/m ² (lbm/ft-sec) | | | M_1 , N-sec/ M_1 (1911) 10-sec) | | | Z_1 | | | γ_1 | | | $\stackrel{\prime 1}{N}_{Pr,1}$ | | | Static conditions behind normal shock: | | | p_2 , N/m ² (psia) | 0.7914E+04 (0.1148E+01) | | T_2 , K (°R) | | | $ ho_2$, kg/m ³ (lbm/ft ³) | | | u_2 , m/sec (ft/sec) | | | h_2 , J/kg (Btu/lbm) | | | $N_{Re.2} \; \mathrm{m^{-1}} \; (\mathrm{ft^{-1}}) \; \ldots $ | | | Z_2 | | | M_2 | | | γ_2 | 0.105E + 01 | | $N_{Pr.2}$ | 0.7541E+00 | | Stagnation conditions behind normal shock: | · | | $p_{t,2}, N/m^2 \text{ (psia)} \dots \dots \dots \dots \dots \dots \dots$ | 0.8280F±04 (0.1201F±01) | | $T_{t,2},$ K (°R) | 0.6460E + 02 (0.1164E + 04) | | | | | $\rho_{t,2}$, kg/m ³ (lbm/ft ³) | | | $Z_{t,2}$ | | | $h_{t,2}$, J/kg (Btu/lbm) | | | $\gamma_{t,2}$ | 0.1105E+01 | Table 5. Free-Stream and Postnormal-Shock Flow Conditions for $N_{Re}=5.50\times10^5$ Per Foot [CF₄ Tunnel; run 2284; Time = 7 sec] | Reservoir stagnation conditions: | | |---|-----------------------------| | $p_{t,1}$, N/m ² (psia) | | | $T_{t,1}$, K (°R) | 0.6711E+03(0.1208E+04) | | $\rho_{t,1}, \text{kg/m}^3 (\text{lbm/ft}^3)$ | 0.2023E+03 (0.1263E+02) | | $Z_{t,1}$ | 0.1076E+01 | | $h_{t,1},\mathrm{J/kg}\;(\mathrm{Btu/lbm})$ | 0.6634E+06 (0.2854E+03) | | Free-stream conditions (flow not saturated): | | | p_1 , N/m ² (psia) | 0.3630E + 03 (0.5265E - 01) | | T_1 , K (°R) | | | ρ_1 , kg/m ³ (lbm/ft ³) | * | | $q_1, \mathrm{N/m^2} \mathrm{(psia)} \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots $ | | | h_1 , J/kg (Btu/lbm) | | | $u_1, \text{ m/sec (ft/sec)}$ | | | N_{Re} , m ⁻¹ (ft ⁻¹) | | | μ_1 , N-sec/m ² (lbm/ft-sec) | 0.1077E-04(0.7240E-05) | | M_1 | | | | | | γ_1 | | | $\widetilde{N}_{Pr,1}$ | | | Static conditions behind normal shock: | | | p_2 , N/m ² (psia) | 0.1621E+05 (0.2351E+01) | | T_2 , K (°R) | | | ρ_2 , kg/m ³ (lbm/ft ³) | 0.2595E+00 (0.1620E-01) | | u_2 , m/sec (ft/sec) | | | h_2 , J/kg ($\dot{ m Btu}/\dot{ m lbm}$) | | | $N_{Re,2} \text{ m}^{-1} \text{ (ft}^{-1}) \dots \dots$ | | | | | | $ar{M_2}$ | | | γ_2 | 0.1104E+01 | | $N_{Pr,2}$ | 0.7507E + 00 | | Stagnation conditions behind normal shock: | | | $p_{t,2}$, N/m ² (psia) | 0.1695E+05 (0.2459E+01) | | $T_{t,2},\mathrm{K}\left({}^{\circ}\mathrm{R} ight)$ | | | $\rho_{t,2}$, kg/m ³ (lbm/ft ³) | ` ' | | Z_{t2} | | | $h_{t,2}^{i,2}$, J/kg (Btu/lbm) | | | $\gamma_{t,2}$ | | | 1094 | | Table 6. Listing of Tunnel Runs | | | CR | | С | owl positi | on | Reyno | olds number pe | er foot | |------------|---|----|---|----|------------|------|----------------------|----------------------|----------------------| | Run | 3 | 5 | 9 | 0% | 25% | No | 5.50×10^{5} | 2.85×10^{5} | 0.89×10^{5} | | | • | | | Λ | = 30° m | odel | • | 1 | | | a_{2262} | X | | | X | | | X | | | | 2263 | X | | | | | X | | X | | | 2264 | X | | | | | X | X | | | | 2265 | X | | | X | | | | | X | | 2266 | X | | | X | | | | X | | | $^{a}2267$ | X | | | | X | | X | | | | 2268 | | X | | | X | | X | | | | a_{2270} | | X | | X | | | X | | | | 2271 | | X | | | | X | X | | | | $^{a}2272$ | | | X | X | | | X | | | | $^{a}2273$ | | | X | | X | | X | | | | a2274 | | | X | | | X | X | | | | | | | | Λ | = 70° m | odel | | | | | 2275 | X | | | X | | | | | X | | 2276 | X | | | X | | | | X | | | $^{a}2277$ | X | | | X | | | X | | | | 2278 | X | | | | X | | X | | | | 2279 | X | | | | | X | X | | | | 2280 | X | | | | X | | X | | | | 2281 | X | | | X | | | X | | | | a2282 | | X | | X | | | X | | | | 2284 | | X | | | X | | X | | | | $^{a}2285$ | | X | | | | X | X | | | | 2286 | | | X | | | X | X | | | | $^{a}2287$ | | | X | X | | | X | | | | 2288 | | | X | | X | | X | | | | 2289 | | | X | | X | | | | X | | 2290 | | | X | | X | | | X | | ^aSchlieren photograph included in this report. Table 7. Pressure Distributions for Run 2262 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|----------------------------------|-----------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.056 | 1.056 | 0.0024 | | 21 | .448 | .089 | 1.665 | .0283 | | 22 | .567 | .100 | 1.881 | .0374 | | 23 | .686 | .124 | 2.327 | .0564 | | 24 | .845 | .166 | 3.111 | .0898 | | 25 | 1.003 | .219 | 4.111 | .1323 | | 26 | 1.150 | .246 | 4.618 | .1538 | | 27 | 1.348 | .209 | 3.917 | .1240 | | 28 | 1.547 | .213 | 3.996 | .1274 | | 29 | 1.810 | .161 | 3.014 | .0856 | | 30 | 2.009 | .092 | 1.720 | .0306 | | | 30° s | idewall centerline (y/R) | I = 0.50) | | | 1 | 0.378 | 0.118 | 2.211 | 0.0515 | | 14 | .572 | .117 | 2.194 | .0508 | | 15 | .765 | .117 | 2.202 | .0511 | | 16 | .867 | .161 | 3.012 | .0856 | | 3 | .954 | .265 | 4.976 | .1690 | | 4 | 1.046 | .242 | 4.548 | .1509 | | 5 | 1.231 | .228 | 4.284 | .1396 | | 6 | 1.415 | .276 | 5.186 | .1780 | | 7 | 1.653 | .101 | 1.902 | .0384 | | 8 | 2.050 | .124 | 2.330 | .0565 | | | | 30° sidewall $(y/H = 0$ | | | | 17 | 0.776 | 0.102 | 1.908 | 0.0386 | | 18 | .865 | .148 | 2.785 | .0759 | | 2 | .954 | .193 | 3.615 | .1112 | | 34 | 1.049 | .185 | 3.469 | .1050 | | | | 30° sidewall $(y/H = 0$ | .13) | | | 10 | 0.657 | 0.111 | 2.080 | 0.0459 | | 11 | .756 | .119 | 2.229 | .0522 | | 12 | .855 | .130 | 2.440 | .0612 | | 13 | .954 | .225 | 4.229 | .1373 | | | | 30° cowl centerline | | | | 39 | 1.099 | 0.356 | 6.675 | 0.2413 | | 40 | 1.198 | .313 | 5.867 | .2069 | | 41 | 1.297 | .296 | 5.549 | .1934 | Table 8. Pressure Distributions for Run 2263 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 3; no cowl; $N_{Re}=2.85\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.030 | 1.145 | 0.0060 | | 21 | .448 | .049 | 1.880 | .0366 | | 22 | .567 | .058 | 2.199 | .0498 | | 23 | .686 | .066 | 2.515 | .0630 | | 24 | .845 | .082 | 3.132 | .0886 | | 25 | 1.003 | .123 | 4.705 | .1540 | | 26 | 1.150 | .129 | 4.909 | .1624 | | 27 | 1.348 | .111 | 4.233 | .1344 | | 28 | 1.547 | .117 | 4.464 | .1440 | | 29 | 1.810 | .078 | 2.996 | .0829 | | 30 | 2.009 | .052 | 1.983 | .0408 | | | 30° s | idewall centerline (y/E) | H = 0.50) | | | 1 | 0.378 | 0.063 | 2.396 | 0.0580 | | 14 | .572 | .063 | 2.391 | .0578 | | 15 | .765 | .064 | 2.429 | .0594 | | 16 | .867 | .093 | 3.555 | .1062 | | 3 | .954 | .169 | 6.469 | .2273 | | 4 | 1.046 | .133 | 5.062 | .1688 | | 5 | 1.231 | .119 | 4.560 | .1480 | | 6 | 1.415 | .147 | 5.607 | .1915 | | 7 | 1.653 | .053 | 2.014 | .0422 | | 8 | 2.050 | .055 | 2.117 | .0464 | | | | 30° sidewall $(y/H = 0)$ | .87) | | | 17 | 0.776 | 0.056 | 2.136 | 0.0472 | | 18 | .865 | .082 | 3.125 | .0883 | | 2 | .954 | .117 | 4.474 | .1444 | | 34 | 1.049 | .099 | 3.765 | .1149 | | | | 30° sidewall $(y/H = 0$ | .13) | | | 10 | 0.657 | 0.059 | 2.235 | 0.0513 | | 11 | .756 | .067 | 2.545 | .0642 | | 12 | .855 | .076 | 2.894 | .0787 | | 13 | .954 | .128 | 4.887 | .1615 | Table 9. Pressure Distributions for Run 2264 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 3; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.058 | 1.049 | 0.0021 | | 21 | .448 | .092 | 1.676 | .0286 | | 22 | .567 | .104 | 1.886 | .0374 | | 23 | .686 | .130 | 2.361 | .0575 | | 24 | .845 | .174 | 3.172 | .0918 | | 25 | 1.003 | .227 | 4.125 | .1321 | | 26 | 1.150 | .253 | 4.609 | .1525 | | 27 | 1.348 | .212 | 3.859 | .1208 | | 28 | 1.547 | .219 | 3.983 | .1261 | | 29 | 1.810 | .170 | 3.085 | .0881 | | 30 | 2.009 | .095 | 1.725 | .0307 | | | 30° | sidewall centerline (y/R) | H = 0.50) | | | 1 | 0.378 |
0.124 | 2.257 | 0.0531 | | 14 | .572 | .123 | 2.242 | .0525 | | 15 | .765 | .124 | 2.257 | .0531 | | 16 | .867 | .166 | 3.016 | .0852 | | 3 | .954 | .270 | 4.913 | .1654 | | 4 | 1.046 | .248 | 4.517 | .1486 | | 5 | 1.231 | .232 | 4.230 | .1365 | | 6 | 1.415 | .280 | 5.104 | .1735 | | 7 | 1.653 | .105 | 1.912 | .0385 | | 8 | 2.050 | .117 | 2.130 | .0477 | | | | 30° sidewall $(y/H = 0)$ | .87) | | | 17 | 0.776 | 0.108 | 1.966 | 0.0408 | | 18 | .865 | .156 | 2.837 | .0777 | | 2 | .954 | .198 | 3.596 | .1097 | | 34 | 1.049 | .190 | 3.452 | .1036 | | | | 30° sidewall $(y/H = 0)$ | .13) | | | 10 | 0.657 | 0.113 | 2.062 | 0.0449 | | 11 | .756 | .122 | 2.215 | .0514 | | 12 | .855 | .134 | 2.440 | .0609 | | 13 | .954 | .228 | 4.141 | .1327 | Table 10. Pressure Distributions for Run 2265 for $\Lambda=30^{\circ}$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=0.89\times10^{5}$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |----------|-----------------------|-------------------------------|-----------------------|---------| | | | Baseplate center | rline | | | 20 | 0.190 | 0.008 | 0.909 | -0.0037 | | 21 | .448 | .020 | 2.409 | .0580 | | 22 | .567 | .021 | 2.558 | .0641 | | 23 | .686 | .024 | 2.913 | .0787 | | 24 | .845 | .028 | 3.382 | .0980 | | 25 | 1.003 | .045 | 5.487 | .1845 | | 26 | 1.150 | .048 | 5.859 | .1999 | | 27 | 1.348 | .043 | 5.257 | .1751 | | 28 | 1.547 | .044 | 5.348 | .1788 | | 29 | 1.810 | .029 | 3.457 | .1010 | | 30 | 2.009 | .018 | 2.229 | .0505 | | | 30 | ° sidewall centerline (| y/H = 0.50) | | | 1 | 0.378 | 0.021 | 2.503 | 0.0618 | | 14 | .572 | .021 | 2.548 | .0637 | | 15 | .765 | .028 | 3.391 | .0983 | | 16 | .867 | .045 | 5.404 | .1811 | | 3 | .954 | .069 | 8.324 | .3013 | | 4 | 1.046 | .051 | 6.150 | .2118 | | 5 | 1.231 | .050 | 6.073 | .2086 | | 6 | 1.415 | .051 | 6.234 | .2153 | | 7 | 1.653 | .022 | 2.692 | .0696 | | 8 | 2.050 | .022 | 2.646 | .0677 | | | | 30° sidewall (y/H) | = 0.87) | l | | 17 | 0.776 | 0.028 | 3.345 | 0.0964 | | 18 | .865 | .034 | 4.062 | .1259 | | 2 | .954 | .045 | 5.424 | .1820 | | 34 | 1.049 | .039 | 4.710 | .1526 | | | | 30° sidewall (y/H) | = 0.13) | I | | 10 | 0.657 | 0.022 | 2.638 | 0.0674 | | 11 | .756 | .029 | 3.484 | .1022 | | 12 | .855 | .030 | $\frac{3.652}{3.652}$ | .1091 | | 13 | .954 | .046 | 5.599 | .1892 | | <u> </u> | | 30° cowl center | | | | 39 | 1.099 | 0.072 | 8.686 | 0.3161 | | 40 | 1.198 | .083 | 10.085 | .3737 | | 41 | $\frac{1.130}{1.297}$ | .074 | 8.915 | .3256 | Table 11. Pressure Distributions for Run 2266 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=2.85\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.030 | 1.118 | 0.0050 | | 21 | .448 | .052 | 1.945 | .0396 | | 22 | .567 | .058 | 2.153 | .0484 | | 23 | .686 | .067 | 2.513 | .0635 | | 24 | .845 | .086 | 3.220 | .0931 | | 25 | 1.003 | .124 | 4.626 | .1521 | | 26 | 1.150 | .131 | 4.896 | .1634 | | 27 | 1.348 | .113 | 4.219 | .1351 | | 28 | 1.547 | .118 | 4.400 | .1427 | | 29 | 1.810 | .081 | 3.022 | .0849 | | 30 | 2.009 | .052 | 1.940 | .0394 | | | 30° s | sidewall centerline (y/R) | H = 0.50) | | | 1 | 0.378 | 0.062 | 2.313 | 0.0551 | | 14 | .572 | .063 | 2.354 | .0568 | | 15 | .765 | .065 | 2.431 | .0600 | | 16 | .867 | .093 | 3.484 | .1042 | | 3 | .954 | .172 | 6.406 | .2268 | | 4 | 1.046 | .133 | 4.956 | .1660 | | 5 | 1.231 | .123 | 4.570 | .1498 | | 6 | 1.415 | .148 | 5.530 | .1901 | | 7 | 1.653 | .053 | 1.959 | .0402 | | 8 | 2.050 | .065 | 2.425 | .0598 | | | | 30° sidewall $(y/H = 0$ | .87) | | | 17 | 0.776 | 0.059 | 2.186 | 0.0498 | | 18 | .865 | .084 | 3.147 | .0901 | | 2 | .954 | .120 | 4.476 | .1459 | | 34 | 1.049 | .099 | 3.704 | .1134 | | | | 30° sidewall $(y/H = 0)$ | | | | 10 | 0.657 | 0.060 | 2.239 | 0.0520 | | 11 | .756 | .068 | 2.553 | .0652 | | 12 | .855 | .076 | 2.829 | .0767 | | 13 | .954 | .130 | 4.846 | .1614 | | | | 30° cowl centerline | | | | 39 | 1.099 | 0.181 | 6.758 | 0.2416 | | 40 | 1.198 | .179 | 6.688 | .2387 | | 41 | 1.297 | .178 | 6.648 | .2370 | Table 12. Pressure Distributions for Run 2267 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 3; 25-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|---------------------------------|-----------------------|--------| | | | Baseplate centerlin | e | | | 20 | 0.190 | 0.055 | 1.042 | 0.0018 | | 21 | .448 | .088 | 1.675 | .0285 | | 22 | .567 | .099 | 1.879 | .0372 | | 23 | .686 | .123 | 2.336 | .0565 | | 24 | .845 | .167 | 3.171 | .0918 | | 25 | 1.003 | .217 | 4.128 | .1322 | | 26 | 1.150 | .244 | 4.629 | .1534 | | 27 | 1.348 | .208 | 3.945 | .1245 | | 28 | 1.547 | .211 | 4.003 | .1270 | | 29 | 1.810 | .162 | 3.084 | .0881 | | 30 | 2.009 | .091 | 1.734 | .0310 | | | 30° s | idewall centerline (y/I) | H = 0.50) | | | 1 | 0.378 | 0.117 | 2.216 | 0.0514 | | 14 | .572 | .116 | 2.197 | .0506 | | 15 | .765 | .116 | 2.206 | .0510 | | 16 | .867 | .160 | 3.041 | .0863 | | 3 | .954 | .260 | 4.942 | .1667 | | 4 | 1.046 | .243 | 4.615 | .1528 | | 5 | 1.231 | .226 | 4.291 | .1392 | | 6 | 1.415 | .276 | 5.230 | .1788 | | 7 | 1.653 | .105 | 2.001 | .0423 | | 8 | 2.050 | .127 | 2.403 | .0593 | | | | 30° sidewall $(y/H=0)$ | .87) | | | 17 | 0.776 | 0.153 | 2.895 | 0.0801 | | 18 | .865 | .185 | 3.513 | .1062 | | 2 | .954 | .214 | 4.062 | .1294 | | 34 | 1.049 | .239 | 4.535 | .1495 | | 1 | | 30° sidewall $(y/H=0)$ | .13) | | | 10 | 0.657 | 0.111 | 2.106 | 0.0468 | | 11 | .756 | .117 | $\frac{2.133}{2.218}$ | .0515 | | 12 | .855 | .129 | 2.453 | .0614 | | 13 | .954 | .222 | 4.218 | .1360 | | | | 30° cowl centerline | | | | 39 | 0.841 | 0.241 | 4.572 | 0.1510 | | 40 | .940 | .356 | 6.751 | .2431 | | 41 | 1.039 | .375 | 7.128 | .2591 | Table 13. Pressure Distributions for Run 2268 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 5; 25-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ne | | | 20 | 0.190 | 0.061 | 1.148 | 0.0062 | | 21 | .448 | .100 | 1.880 | .0371 | | 22 | .567 | .126 | 2.378 | .0580 | | 23 | .686 | .164 | 3.104 | .0886 | | 24 | .845 | .229 | 4.326 | .1400 | | 25 | 1.003 | .372 | 7.030 | .2539 | | 26 | 1.150 | .373 | 7.041 | .2544 | | 27 | 1.348 | .388 | 7.329 | .2665 | | 28 | 1.547 | .378 | 7.145 | .2587 | | 29 | 1.810 | .177 | 3.350 | .0989 | | 30 | 2.009 | .121 | 2.288 | .0542 | | | 30° | sidewall centerline (y/x) | H = 0.50) | | | 1 | 0.378 | 0.123 | 2.319 | 0.0555 | | 14 | .572 | .122 | 2.313 | .0553 | | 15 | .765 | .206 | 3.883 | .1214 | | 16 | .867 | .377 | 7.120 | .2577 | | 3 | .954 | .415 | 7.844 | .2882 | | 4 | 1.046 | .305 | 5.770 | .2009 | | 5 | 1.231 | .423 | 7.993 | .2945 | | 6 | 1.415 | .469 | 8.867 | .3313 | | 7 | 1.653 | .241 | 4.548 | .1494 | | 8 | 2.050 | .079 | 1.488 | .0206 | | | | 30° sidewall $(y/H=0)$ | 0.87) | | | 17 | 0.776 | 0.188 | 3.561 | 0.1078 | | 18 | .865 | .314 | 5.925 | .2074 | | 2 | .954 | .441 | 8.324 | .3084 | | 34 | 1.049 | .490 | 9.262 | .3479 | | | | 30° sidewall $(y/H = 0)$ | | | | 10 | 0.657 | 0.118 | 2.236 | 0.0521 | | 11 | .756 | .171 | 3.227 | .0938 | | 12 | .855 | .310 | 5.852 | .2043 | | 13 | .954 | .358 | 6.756 | .2424 | | | | 30° cowl centerlin | | | | 39 | 0.841 | 0.428 | 8.085 | 0.2983 | | 40 | .940 | .654 | 12.363 | .4785 | | 41 | 1.039 | .650 | 12.286 | .4752 | Table 14. Pressure Distributions for Run 2270 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 5; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|---------------------------------|-----------|--------| | | | Baseplate centerlin | ie | | | 20 | 0.190 | 0.062 | 1.176 | 0.0074 | | 21 | .448 | .101 | 1.921 | .0389 | | 22 | .567 | .124 | 2.369 | .0578 | | 23 | .686 | .162 | 3.103 | .0888 | | 24 | .845 | .226 | 4.318 | .1402 | | 25 | 1.003 | .365 | 6.965 | .2520 | | 26 | 1.150 | .369 | 7.051 | .2556 | | 27 | 1.348 | .384 | 7.338 | .2677 | | 28 | 1.547 | .373 | 7.127 | .2588 | | 29 | 1.810 | .175 | 3.347 | .0991 | | 30 | 2.009 | .120 | 2.285 | .0543 | | | 30° | sidewall centerline $(y/$ | H = 0.50) | | | 1 | 0.378 | 0.123 | 2.352 | 0.0571 | | 14 | .572 | .122 | 2.338 | .0565 | | 15 | .765 | .206 | 3.944 | .1244 | | 16 | .867 | .372 | 7.116 | .2584 | | 3 | .954 | .406 | 7.754 | .2853 | | 4 | 1.046 | .305 | 5.836 | .2043 | | 5 | 1.231 | .417 | 7.964 | .2941 | | 6 | 1.415 | .458 | 8.750 | .3274 | | 7 | 1.653 | .233 | 4.454 | .1459 | | 8 | 2.050 | .075 | 1.437 | .0185 | | | | 30° sidewall $(y/H=0)$ | 0.87) | | | 17 | 0.776 | 0.190 | 3.622 | 0.1108 | | 18 | .865 | .308 | 5.890 | .2066 | | 2 | .954 | .364 | 6.954 | .2515 | | 34 | 1.049 | .426 | 8.148 | .3019 | | | | 30° sidewall $(y/H=0)$ | 0.13) | | | 10 | 0.657 | 0.117 | 2.238 | 0.0523 | | 11 | .756 | .168 | 3.214 | .0935 | | 12 | .855 | .307 | 5.863 | .2054 | | 13 | .954 | .354 | 6.757 | .2432 | | | | 30° cowl centerlin | e | | | 39 | 1.099 | 0.830 | 15.852 | 0.6274 | | 40 | 1.198 | .605 | 11.554 | .4458 | | 41 | 1.297 | .749 | 14.313 | .5623 | Table 15. Pressure Distributions for Run 2271 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 5; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | 2 | | | 20 | 0.190 | 0.061 | 1.163 | 0.0068 | | 21 | .448 | .102 | 1.923 | .0385 | | 22 | .567 | .125 | 2.366 | .0570 | | 23 | .686 | .165 | 3.127 | .0888 | | 24 | .845 | .229 | 4.332 | .1391 | | 25 | 1.003 | .370 | 7.010 | .2509 | | 26 | 1.150 | .373 | 7.067 | .2533 | | 27 | 1.348 | .391 | 7.400 | .2672 | | 28 | 1.547 |
.380 | 7.186 | .2582 | | 29 | 1.810 | .179 | 3.396 | .1000 | | 30 | 2.009 | .121 | 2.298 | .0542 | | | 30° | sidewall centerline (y/E) | I = 0.50) | | | 1 | 0.378 | 0.124 | 2.345 | 0.0562 | | 14 | .572 | .124 | 2.347 | .0562 | | 15 | .765 | .206 | 3.903 | .1212 | | 16 | .867 | .375 | 7.105 | .2549 | | 3 | .954 | .414 | 7.843 | .2857 | | 4 | 1.046 | .309 | 5.846 | .2023 | | 5 | 1.231 | .425 | 8.048 | .2943 | | 6 | 1.415 | .466 | 8.814 | .3262 | | 7 | 1.653 | .237 | 4.489 | .1457 | | 8 | 2.050 | .063 | 1.184 | .0077 | | | | 30° sidewall $(y/H = 0$ | .87) | | | 17 | 0.776 | 0.187 | 3.533 | 0.1058 | | 18 | .865 | .313 | 5.924 | .2056 | | 2 | .954 | .371 | 7.032 | .2518 | | 34 | 1.049 | .310 | 5.872 | .2034 | | | | 30° sidewall $(y/H = 0)$ | .13) | | | 10 | 0.657 | 0.118 | 2.243 | 0.0519 | | 11 | .756 | .166 | 3.151 | .0898 | | 12 | .855 | .312 | 5.903 | .2047 | | 13 | .954 | .361 | 6.831 | .2434 | Table 16. Pressure Distributions for Run 2272 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 9; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|--------------------------------|------------|--------| | | • | Baseplate centerli | ne | | | 20 | 0.190 | 0.068 | 1.281 | 0.0119 | | 21 | .448 | .110 | 2.074 | .0453 | | 22 | .567 | .145 | 2.745 | .0736 | | 23 | .686 | .190 | 3.600 | .1098 | | 24 | .845 | .315 | 5.966 | .2096 | | 25 | 1.003 | .718 | 13.582 | .5311 | | 26 | 1.150 | .798 | 15.096 | .5951 | | 27 | 1.348 | .761 | 14.385 | .5650 | | 28 | 1.547 | .759 | 14.357 | .5638 | | 29 | 1.810 | .234 | 4.419 | .1443 | | 30 | 2.009 | .128 | 2.421 | .0600 | | | 30° | sidewall centerline (y) | /H = 0.50) | | | 1 | 0.378 | 0.113 | 2.137 | 0.0480 | | 14 | .572 | .126 | 2.379 | .0582 | | 15 | .765 | .362 | 6.841 | .2466 | | 16 | .867 | .462 | 8.743 | .3269 | | 3 | .954 | .721 | 13.643 | .5337 | | 4 | 1.046 | .919 | 17.374 | .6912 | | 5 | 1.231 | 1.001 | 18.937 | .7572 | | 6 | 1.415 | .908 | 17.178 | .6829 | | 7 | 1.653 | .219 | 4.142 | .1326 | | 8 | 2.050 | .104 | 1.975 | .0412 | | | | 30° sidewall $(y/H =$ | 0.87) | | | 17 | 0.776 | 0.328 | 6.195 | 0.2193 | | 18 | .865 | .434 | 8.209 | .3043 | | 2 | .954 | .571 | 10.798 | .4136 | | 34 | 1.049 | .655 | 12.384 | .4806 | | | | 30° sidewall $(y/H =$ | 0.13) | | | 10 | 0.657 | 0.153 | 2.885 | 0.0796 | | 11 | .756 | .292 | 5.517 | .1907 | | 12 | .855 | .340 | 6.434 | .2294 | | 13 | .954 | .732 | 13.842 | .5421 | | | | 30° cowl centerli | ne | | | 39 | 1.099 | 1.521 | 28.768 | 1.1722 | | 40 | 1.198 | 1.524 | 28.821 | 1.1744 | | 41 | 1.297 | 1.507 | 28.495 | 1.1607 | Table 17. Pressure Distributions for Run 2273 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 9; 25-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|---------------------------------|-----------|--------| | | | Baseplate centerlin | ne | | | 20 | 0.190 | 0.070 | 1.305 | 0.0130 | | 21 | .448 | .113 | 2.096 | .0466 | | 22 | .567 | .148 | 2.756 | .0746 | | 23 | .686 | .194 | 3.605 | .1107 | | 24 | .845 | .320 | 5.956 | .2107 | | 25 | 1.003 | .723 | 13.462 | .5297 | | 26 | 1.150 | .805 | 14.981 | .5943 | | 27 | 1.348 | .769 | 14.322 | .5663 | | 28 | 1.547 | .767 | 14.283 | .5646 | | 29 | 1.810 | .236 | 4.395 | .1443 | | 30 | 2.009 | .131 | 2.440 | .0612 | | | 30° | sidewall centerline (y/x) | H = 0.50) | | | 1 | 0.378 | 0.115 | 2.132 | 0.0481 | | 14 | .572 | .131 | 2.440 | .0612 | | 15 | .765 | .367 | 6.826 | .2476 | | 16 | .867 | .477 | 8.886 | .3352 | | 3 | .954 | .726 | 13.520 | .5322 | | 4 | 1.046 | .928 | 17.271 | .6916 | | 5 | 1.231 | 1.011 | 18.827 | .7578 | | 6 | 1.415 | .918 | 17.091 | .6840 | | 7 | 1.653 | .219 | 4.084 | .1311 | | 8 | 2.050 | .110 | 2.051 | .0447 | | | | 30° sidewall $(y/H=0)$ | 0.87) | | | 17 | 0.776 | 0.332 | 6.183 | 0.2203 | | 18 | .865 | .524 | 9.757 | .3722 | | 2 | .954 | .822 | 15.302 | .6079 | | 34 | 1.049 | .848 | 15.786 | .6285 | | | | 30° sidewall $(y/H=0)$ | 0.13) | | | 10 | 0.657 | 0.157 | 2.931 | 0.0821 | | 11 | .756 | .296 | 5.512 | .1918 | | 12 | .855 | .345 | 6.415 | .2302 | | 13 | .954 | .739 | 13.754 | .5422 | | | | 30° cowl centerlin | e | | | 39 | 0.841 | 1.013 | 18.847 | 0.7586 | | 40 | .940 | 1.293 | 24.060 | .9802 | | 41 | 1.039 | 1.769 | 32.923 | 1.3570 | Table 18. Pressure Distributions for Run 2274 for $\Lambda=30^\circ$ Model [CF₄ Tunnel; CR = 9; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ie | | | 20 | 0.190 | 0.064 | 1.202 | 0.0085 | | 21 | .448 | .110 | 2.081 | .0453 | | 22 | .567 | .144 | 2.715 | .0719 | | 23 | .686 | .191 | 3.606 | .1092 | | 24 | .845 | .312 | 5.880 | .2045 | | 25 | 1.003 | .726 | 13.681 | .5314 | | 26 | 1.150 | .806 | 15.185 | .5944 | | 27 | 1.348 | .764 | 14.394 | .5613 | | 28 | 1.547 | .764 | 14.403 | .5617 | | 29 | 1.810 | .235 | 4.433 | .1439 | | 30 | 2.009 | .126 | 2.369 | .0574 | | | 30° | sidewall centerline (y/y) | H = 0.50) | | | 1 | 0.378 | 0.110 | 2.073 | 0.0450 | | 14 | .572 | .124 | 2.340 | .0561 | | 15 | .765 | .363 | 6.844 | .2449 | | 16 | .867 | .453 | 8.535 | .3158 | | 3 | .954 | .723 | 13.614 | .5286 | | 4 | 1.046 | .920 | 17.339 | .6847 | | 5 | 1.231 | 1.006 | 18.952 | .7523 | | 6 | 1.415 | .911 | 17.168 | .6775 | | 7 | 1.653 | .217 | 4.092 | .1296 | | 8 | 2.050 | .086 | 1.623 | .0261 | | | | 30° sidewall $(y/H=0)$ | 0.87) | | | 17 | 0.776 | 0.331 | 6.238 | 0.2195 | | 18 | .865 | .438 | 8.258 | .3042 | | 2 | .954 | .576 | 10.852 | .4129 | | 34 | 1.049 | .666 | 12.553 | .4841 | | | | 30° sidewall $(y/H = 0)$ | 0.13) | | | 10 | 0.657 | 0.148 | 2.795 | 0.0752 | | 11 | .756 | .298 | 5.611 | .1932 | | 12 | .855 | .343 | 6.454 | .2285 | | 13 | .954 | .730 | 13.746 | .5341 | Table 19. Pressure Distributions for Run 2275 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=0.89\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|----------------------------------|-----------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.012 | 1.414 | 0.0170 | | 21 | .448 | .016 | 1.829 | .0341 | | 22 | .567 | .017 | 2.039 | .0427 | | 23 | .686 | .018 | 2.121 | .0461 | | 24 | .845 | .023 | 2.675 | .0688 | | 25 | 1.003 | .026 | 3.097 | .0861 | | 26 | 1.150 | .030 | 3.580 | .1060 | | 28 | 1.547 | .029 | 3.415 | .0992 | | 29 | 1.810 | .029 | 3.390 | .0982 | | 30 | 2.009 | .028 | 3.267 | .0931 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.027 | 3.201 | 0.0904 | | 4 | .994 | .041 | 4.808 | .1565 | | 5 | 1.075 | .033 | 3.941 | .1208 | | 6 | 1.256 | .035 | 4.171 | .1303 | | 7 | 1.436 | .031 | 3.669 | .1096 | | 8 | 1.611 | .029 | 3.415 | .0992 | | 9 | 1.796 | .031 | 3.692 | .1106 | | 10 | 1.979 | .019 | 2.205 | .0495 | | | | 70° sidewall $(y/H = 0$ | .87) | | | 34 | 0.782 | 0.044 | 5.237 | 0.1741 | | 13 | .991 | .050 | 5.855 | .1995 | | 35 | 1.067 | .043 | 5.052 | .1665 | | 36 | 1.234 | .034 | 4.043 | .1250 | | | | 70° sidewall $(y/H = 0$ | .13) | | | 14 | 0.673 | 0.022 | 2.562 | 0.0642 | | 15 | .772 | .024 | 2.870 | .0768 | | 16 | .871 | .028 | 3.304 | .0947 | | 17 | .970 | .029 | 3.450 | .1006 | Table 20. Pressure Distributions for Run 2276 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=2.85\times10^{5}$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |----------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.032 | 1.182 | 0.0076 | | 21 | .448 | .041 | 1.508 | .0212 | | 22 | .567 | .048 | 1.779 | .0326 | | 23 | .686 | .051 | 1.894 | .0374 | | 24 | .845 | .061 | 2.264 | .0529 | | 25 | 1.003 | .073 | 2.713 | .0716 | | 26 | 1.150 | .091 | 3.381 | .0996 | | 28 | 1.547 | .075 | 2.783 | .0746 | | 29 | 1.810 | .075 | 2.800 | .0753 | | 30 | 2.009 | .076 | 2.836 | .0768 | | <u>.</u> | 70° s | idewall centerline (y/R) | I = 0.50) | | | 2 | 0.590 | 0.072 | 2.665 | 0.0696 | | 4 | .994 | .110 | 4.079 | .1288 | | 5 | 1.075 | .095 | 3.537 | .1061 | | 6 | 1.256 | .101 | 3.750 | .1150 | | 7 | 1.436 | .073 | 2.725 | .0721 | | 8 | 1.611 | .081 | 3.013 | .0842 | | 9 | 1.796 | .080 | 2.976 | .0827 | | 10 | 1.979 | .046 | 1.711 | .0298 | | | | 70° sidewall $(y/H = 0)$ | .87) | | | 34 | 0.782 | 0.117 | 4.342 | 0.1398 | | 13 | .991 | .122 | 4.511 | .1469 | | 35 | 1.067 | .118 | 4.391 | .1418 | | 36 | 1.234 | .101 | 3.758 | .1154 | | | | 70° sidewall $(y/H = 0)$ | .13) | | | 14 | 0.673 | 0.057 | 2.111 | 0.0465 | | 15 | .772 | .064 | 2.374 | .0575 | | 16 | .871 | .071 | 2.635 | .0684 | | 17 | .970 | .083 | 3.070 | .0866 | Table 21. Pressure Distributions for Run 2277 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.058 | 1.084 | 0.0035 | | 21 | .448 | .077 | 1.420 | .0177 | | 22 | .567 | .087 | 1.615 | .0260 | | 23 | .686 | .095 | 1.769 | .0325 | | 24 | .845 | .117 | 2.165 | .0492 | | 25 | 1.003 | .145 | 2.686 | .0713 | | 26 | 1.150 | .165 | 3.055 | .0869 | | 28 | 1.547 | .140 | 2.604 | .0678 | | 29 | 1.810 | .142 | 2.628 | .0688 | | 30 | 2.009 | .140 | 2.603 | .0677 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.124 | 2.306 | 0.0552 | | 4 | .994 | .210 | 3.902 | .1226 | | 5 | 1.075 | .182 | 3.376 | .1004 | | 6 | 1.256 | .202 | 3.746 | .1161 | | 7 | 1.436 | .138 | 2.558 | .0658 | | 8 | 1.611 | .154 | 2.860 | .0786 | | 9 | 1.796 | .148 | 2.750 | .0740 | | 10 | 1.979 | .079 | 1.469 | .0198 | | | | 70° sidewall $(y/H = 0)$ | .87) | | | 34 | 0.782 | 0.207 | 3.840 | 0.1200 | | 13 | .991 |
.267 | 4.958 | .1673 | | 35 | 1.067 | .205 | 3.794 | .1181 | | 36 | 1.234 | .209 | 3.886 | .1220 | | | | 70° sidewall $(y/H = 0)$ | .13) | | | 14 | 0.673 | 0.102 | 1.902 | 0.0381 | | 15 | .772 | .114 | 2.114 | .0471 | | 16 | .871 | .127 | 2.354 | .0572 | | 17 | .970 | .155 | 2.880 | .0795 | Table 22. Pressure Distributions for Run 2278 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 3; 25-percent cowl; $N_{Re}=5.50\times10^{5}$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|--|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.058 | 1.066 | 0.0028 | | 21 | .448 | .077 | 1.410 | .0174 | | 22 | .567 | .087 | 1.594 | .0252 | | 23 | .686 | .095 | 1.748 | .0317 | | 24 | .845 | .117 | 2.145 | .0486 | | 25 | 1.003 | .144 | 2.653 | .0702 | | 26 | 1.150 | .165 | 3.030 | .0862 | | 28 | 1.547 | .140 | 2.568 | .0666 | | 29 | 1.810 | .142 | 2.612 | .0684 | | 30 | 2.009 | .140 | 2.585 | .0673 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.125 | 2.292 | 0.0548 | | 4 | .994 | .212 | 3.895 | .1229 | | 5 | 1.075 | .183 | 3.370 | .1006 | | 6 | 1.256 | .202 | 3.718 | .1154 | | 7 | 1.436 | .139 | 2.563 | .0663 | | 8 | 1.611 | .153 | 2.821 | .0773 | | 9 | 1.796 | .148 | 2.727 | .0733 | | 10 | 1.979 | .084 | 1.547 | .0232 | | | | $70^{\circ} \text{ sidewall } (y/H = 0)$ | .87) | | | 34 | 0.782 | 0.206 | 3.794 | 0.1186 | | 13 | .991 | .267 | 4.918 | .1663 | | 35 | 1.067 | .240 | 4.426 | .1454 | | 36 | 1.234 | .286 | 5.262 | .1809 | | 1 | | 70° sidewall $(y/H = 0)$ | .13) | | | 14 | 0.673 | 0.102 | 1.881 | 0.0374 | | 15 | .772 | .113 | 2.085 | .0460 | | 16 | .871 | .127 | 2.335 | .0567 | | 17 | .970 | .155 | 2.859 | .0789 | Table 23. Pressure Distributions for Run 2279 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 3; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | |---------|-----------|---------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.054 | 1.018 | 0.0008 | | 21 | .448 | .070 | 1.323 | .0136 | | 22 | .567 | .082 | 1.541 | .0227 | | 23 | .686 | .091 | 1.708 | .0297 | | 24 | .845 | .110 | 2.071 | .0450 | | 25 | 1.003 | .139 | 2.626 | .0683 | | 26 | 1.150 | .158 | 2.973 | .0829 | | 28 | 1.547 | .133 | 2.497 | .0629 | | 29 | 1.810 | .135 | 2.550 | .0651 | | 30 | 2.009 | .136 | 2.555 | .0653 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.119 | 2.237 | 0.0520 | | 4 | .994 | .205 | 3.861 | .1202 | | 5 | 1.075 | .178 | 3.345 | .0985 | | 6 | 1.256 | .196 | 3.691 | .1130 | | 7 | 1.436 | .131 | 2.474 | .0619 | | 8 | 1.611 | .147 | 2.772 | .0744 | | 9 | 1.796 | .141 | 2.662 | .0698 | | 10 | 1.979 | .074 | 1.401 | .0169 | | | | 70° sidewall $(y/H=0)$ | .87) | | | 34 | 0.782 | 0.198 | 3.735 | 0.1149 | | 13 | .991 | .259 | 4.885 | .1632 | | 35 | 1.067 | .200 | 3.767 | .1162 | | 36 | 1.234 | .203 | 3.822 | .1185 | | | | 70° sidewall $(y/H=0)$ | .13) | | | 14 | 0.673 | 0.098 | 1.840 | 0.0353 | | 15 | .772 | .109 | 2.051 | .0441 | | 16 | .871 | .120 | 2.268 | .0533 | | 17 | .970 | .150 | 2.835 | .0771 | Table 24. Pressure Distributions for Run 2280 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 3; 25-percent cowl; $N_{Re}=5.50\times10^{5}$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|---------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.054 | 1.023 | 0.0010 | | 21 | .448 | .072 | 1.356 | .0151 | | 22 | .567 | .083 | 1.564 | .0239 | | 23 | .686 | .091 | 1.705 | .0299 | | 24 | .845 | .112 | 2.103 | .0467 | | 25 | 1.003 | .140 | 2.625 | .0689 | | 26 | 1.150 | .159 | 2.991 | .0844 | | 28 | 1.547 | .134 | 2.516 | .0643 | | 29 | 1.810 | .137 | 2.569 | .0665 | | 30 | 2.009 | .135 | 2.536 | .0651 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.120 | 2.247 | 0.0529 | | 4 | .994 | .205 | 3.858 | .1211 | | 5 | 1.075 | .178 | 3.351 | .0996 | | 6 | 1.256 | .196 | 3.690 | .1140 | | 7 | 1.436 | .133 | 2.495 | .0634 | | 8 | 1.611 | .147 | 2.765 | .0748 | | 9 | 1.796 | .143 | 2.682 | .0713 | | 10 | 1.979 | .080 | 1.506 | .0214 | | | | 70° sidewall $(y/H=0)$ | .87) | | | 34 | 0.782 | 0.200 | 3.765 | 0.1172 | | 13 | .991 | .259 | 4.863 | .1637 | | 35 | 1.067 | .242 | 4.552 | .1505 | | 36 | 1.234 | .275 | 5.166 | .1765 | | | | 70° sidewall $(y/H=0)$ | .13) | | | 14 | 0.673 | 0.098 | 1.848 | 0.0359 | | 15 | .772 | .109 | 2.053 | .0446 | | 16 | .871 | .122 | 2.295 | .0549 | | 17 | .970 | .150 | 2.813 | .0768 | Table 25. Pressure Distributions for Run 2281 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 3; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.056 | 1.032 | 0.0013 | | 21 | .448 | .074 | 1.378 | .0160 | | 22 | .567 | .085 | 1.581 | .0246 | | 23 | .686 | .093 | 1.717 | .0304 | | 24 | .845 | .113 | 2.106 | .0469 | | 25 | 1.003 | .142 | 2.639 | .0695 | | 26 | 1.150 | .161 | 2.991 | .0844 | | 28 | 1.547 | .136 | 2.534 | .0650 | | 29 | 1.810 | .138 | 2.571 | .0666 | | 30 | 2.009 | .138 | 2.559 | .0661 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.121 | 2.252 | 0.0531 | | 4 | .994 | .208 | 3.860 | .1212 | | 5 | 1.075 | .180 | 3.333 | .0989 | | 6 | 1.256 | .198 | 3.681 | .1137 | | 7 | 1.436 | .135 | 2.503 | .0637 | | 8 | 1.611 | .151 | 2.794 | .0761 | | 9 | 1.796 | .145 | 2.685 | .0714 | | 10 | 1.979 | .076 | 1.406 | .0172 | | | | 70° sidewall $(y/H = 0)$ | .87) | | | 34 | 0.782 | 0.203 | 3.775 | 0.1177 | | 13 | .991 | .262 | 4.861 | .1637 | | 35 | 1.067 | .203 | 3.770 | .1174 | | 36 | 1.234 | .207 | 3.847 | .1207 | | | | 70° sidewall $(y/H=0)$ | .13) | | | 14 | 0.673 | 0.099 | 1.841 | 0.0356 | | 15 | .772 | .111 | 2.055 | .0447 | | 16 | .871 | .123 | 2.291 | .0547 | | 17 | .970 | .151 | 2.809 | .0767 | Table 26. Pressure Distributions for Run 2282 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 5; 0-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T'_x | p, psia | p/p_1 | C_p | | |--------------------------------------|-----------|----------------------------------|-----------|--------|--| | Baseplate centerline | | | | | | | 20 | 0.190 | 0.055 | 1.029 | 0.0012 | | | 21 | .448 | .079 | 1.492 | .0206 | | | 22 | .567 | .093 | 1.745 | .0312 | | | 23 | .686 | .106 | 2.008 | .0423 | | | 24 | .845 | .147 | 2.766 | .0741 | | | 25 | 1.003 | .206 | 3.882 | .1209 | | | 26 | 1.150 | .208 | 3.923 | .1226 | | | 28 | 1.547 | .210 | 3.958 | .1240 | | | 29 | 1.810 | .212 | 4.002 | .1259 | | | 30 | 2.009 | .217 | 4.086 | .1294 | | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | | 2 | 0.590 | 0.158 | 2.987 | 0.0833 | | | 4 | .994 | .426 | 8.044 | .2954 | | | 5 | 1.075 | .333 | 6.290 | .2219 | | | 6 | 1.256 | .234 | 4.419 | .1434 | | | 7 | 1.436 | .229 | 4.315 | .1390 | | | 8 | 1.611 | .222 | 4.184 | .1335 | | | 9 | 1.796 | .225 | 4.243 | .1360 | | | 10 | 1.979 | .117 | 2.215 | .0509 | | | | | 70° sidewall $(y/H = 0$ | .87) | | | | 34 | 0.782 | 0.393 | 7.421 | 0.2693 | | | 13 | .991 | .455 | 8.576 | .3177 | | | 35 | 1.067 | .345 | 6.508 | .2310 | | | 36 | 1.234 | .281 | 5.295 | .1801 | | | 70° sidewall $(y/H = 0.13)$ | | | | | | | 14 | 0.673 | 0.113 | 2.137 | 0.0477 | | | 15 | .772 | .157 | 2.965 | .0824 | | | 16 | .871 | .209 | 3.942 | .1234 | | | 17 | .970 | .274 | 5.165 | .1747 | | Table 27. Pressure Distributions for Run 2284 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 5; 25-percent cowl; $N_{Re}=5.50\times10^{5}$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------------------|--------| | | | Baseplate centerline | 9 | | | 20 | 0.190 | 0.061 | 1.136 | 0.0058 | | 21 | .448 | .085 | 1.596 | .0252 | | 22 | .567 | .097 | 1.823 | .0349 | | 23 | .686 | .114 | 2.132 | .0479 | | 24 | .845 | .152 | 2.847 | .0782 | | 25 | 1.003 | .211 | 3.963 | .1255 | | 26 | 1.150 | .210 | 3.942 | .1246 | | 28 | 1.547 | .216 | 4.049 | .1291 | | 29 | 1.810 | .217 | 4.062 | .1297 | | 30 | 2.009 | .223 | 4.173 | .1344 | | | 70° s | idewall centerline (y/R) | I = 0.50) | | | 2 | 0.590 | 0.164 | 3.071 | 0.0877 | | 4 | .994 | .431 | 8.076 | .2997 | | 5 | 1.075 | .338 | 6.329 | .2257 | | 6 | 1.256 | .238 | 4.466 | .1468 | | 7 | 1.436 | .234 | 4.383 | .1433 | | 8 | 1.611 | .227 | 4.250 | .1377 | | 9 | 1.796 | .231 | 4.326 | .1409 | | 10 | 1.979 | .144 | 2.708 | .0723 | | | | 70° sidewall $(y/H=0)$ | .87) | | | 34 | 0.782 | 0.396 | 7.428 | 0.2722 | | 13 | .991 | .457 | 8.567 | .3205 | | 35 | 1.067 | .349 | 6.540 | .2346 | | 36 | 1.234 | .368 | 6.893 | .2496 | | 1 | | 70° sidewall $(y/H = 0)$ | .13) | | | 14 | 0.673 | 0.117 | 2.198 | 0.0507 | | 15 | .772 | .163 | $\frac{2.133}{3.047}$ | .0867 | | 16 | .871 | .214 | 4.008 | .1274 | | 17 | .970 | .281 | 5.261 | .1805 | Table 28. Pressure Distributions for Run 2285 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 5; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerline | e | | | 20 | 0.190 | 0.060 | 1.133 | 0.0057 | | 21 | .448 | .085 | 1.600 | .0255 | | 22 | .567 | .098 | 1.835 | .0355 | | 23 | .686 | .113 | 2.122 | .0476 | | 24 | .845 | .151 | 2.830 | .0777 | | 25 | 1.003 | .211 | 3.955 | .1254 | | 26 | 1.150 | .210 | 3.935 | .1246 | | 28 | 1.547 | .215 | 4.038 | .1289 | | 29 | 1.810 | .218 | 4.083 | .1309 | | 30 | 2.009 | .223 | 4.177 | .1348 | | | 70° s | idewall centerline (y/R) | H = 0.50) | | | 2 | 0.590 | 0.165 | 3.085 | 0.0885 | | 4 | .994 | .432 | 8.085 | .3007 | | 5 | 1.075 | .338 | 6.340 | .2266 | | 6 | 1.256 |
.239 | 4.487 | .1480 | | 7 | 1.436 | .235 | 4.408 | .1447 | | 8 | 1.611 | .228 | 4.277 | .1391 | | 9 | 1.796 | .231 | 4.332 | .1414 | | 10 | 1.979 | .123 | 2.311 | .0557 | | | | 70° sidewall $(y/H = 0)$ | .87) | | | 34 | 0.782 | 0.398 | 7.453 | 0.2739 | | 13 | .991 | .457 | 8.567 | .3211 | | 35 | 1.067 | .350 | 6.549 | .2355 | | 36 | 1.234 | .283 | 5.309 | .1829 | | | | 70° sidewall $(y/H = 0)$ | .13) | | | 14 | 0.673 | 0.117 | 2.190 | 0.0505 | | 15 | .772 | .162 | 3.037 | .0864 | | 16 | .871 | .214 | 4.003 | .1275 | | 17 | .970 | .280 | 5.250 | .1804 | Table 29. Pressure Distributions for Run 2286 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 9; no cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ne | | | 20 | 0.190 | 0.062 | 1.172 | 0.0072 | | 21 | .448 | .091 | 1.722 | .0301 | | 22 | .567 | .105 | 1.985 | .0411 | | 23 | .686 | .128 | 2.421 | .0593 | | 24 | .845 | .205 | 3.864 | .1195 | | 25 | 1.003 | .310 | 5.851 | .2024 | | 26 | 1.150 | .322 | 6.083 | .2121 | | 28 | 1.547 | .346 | 6.526 | .2306 | | 29 | 1.810 | .345 | 6.507 | .2298 | | 30 | 2.009 | .351 | 6.628 | .2349 | | | 70° s | sidewall centerline (y/x) | H = 0.50) | | | 2 | 0.590 | 0.199 | 3.762 | 0.1153 | | 4 | .994 | .659 | 12.432 | .4771 | | 5 | 1.075 | .442 | 8.341 | .3064 | | 6 | 1.256 | .356 | 6.716 | .2386 | | 7 | 1.436 | .353 | 6.662 | .2363 | | 8 | 1.611 | .346 | 6.521 | .2304 | | 9 | 1.796 | .347 | 6.546 | .2315 | | 10 | 1.979 | .186 | 3.504 | .1045 | | | | 70° sidewall $(y/H = 0)$ | 0.87) | | | 34 | 0.782 | 0.640 | 12.068 | 0.4619 | | 13 | .991 | .576 | 10.861 | .4116 | | 35 | 1.067 | .434 | 8.188 | .3000 | | 36 | 1.234 | .363 | 6.854 | .2443 | | | • | 70° sidewall $(y/H = 0)$ | 0.13) | | | 14 | 0.673 | 0.146 | 2.753 | 0.0732 | | 15 | .772 | .212 | 3.993 | .1249 | | 16 | .871 | .312 | 5.889 | .2040 | | 17 | .970 | .486 | 9.180 | .3414 | Table 30. Pressure Distributions for Run 2287 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 9; 0-percent cowl; $N_{Re}=5.50\times10^{5}$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ie | | | 20 | 0.190 | 0.064 | 1.192 | 0.0081 | | 21 | .448 | .090 | 1.691 | .0292 | | 22 | .567 | .106 | 1.987 | .0417 | | 23 | .686 | .129 | 2.407 | .0595 | | 24 | .845 | .204 | 3.815 | .1190 | | 25 | 1.003 | .305 | 5.718 | .1994 | | 26 | 1.150 | .321 | 6.017 | .2121 | | 28 | 1.547 | .345 | 6.450 | .2304 | | 29 | 1.810 | .344 | 6.433 | .2297 | | 30 | 2.009 | .350 | 6.551 | .2346 | | | 70° | sidewall centerline (y/x) | H = 0.50) | | | 2 | 0.590 | 0.200 | 3.748 | 0.1162 | | 4 | .994 | .657 | 12.291 | .4773 | | 5 | 1.075 | .441 | 8.246 | .3063 | | 6 | 1.256 | .355 | 6.649 | .2388 | | 7 | 1.436 | .352 | 6.589 | .2363 | | 8 | 1.611 | .347 | 6.502 | .2326 | | 9 | 1.796 | .348 | 6.505 | .2327 | | 10 | 1.979 | .186 | 3.489 | .1052 | | | | 70° sidewall $(y/H = 0)$ | 0.87) | | | 34 | 0.782 | 0.635 | 11.886 | 0.4602 | | 13 | .991 | .573 | 10.724 | .4111 | | 35 | 1.067 | .434 | 8.115 | .3008 | | 36 | 1.234 | .364 | 6.820 | .2460 | | | | 70° sidewall $(y/H = 0)$ | 0.13) | | | 14 | 0.673 | 0.146 | 2.725 | 0.0729 | | 15 | .772 | .211 | 3.954 | .1249 | | 16 | .871 | .312 | 5.847 | .2049 | | 17 | .970 | .486 | 9.090 | .3420 | Table 31. Pressure Distributions for Run 2288 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 9; 25-percent cowl; $N_{Re}=5.50\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ne | | | 20 | 0.190 | 0.063 | 1.188 | 0.0080 | | 21 | .448 | .091 | 1.715 | .0303 | | 22 | .567 | .106 | 1.993 | .0421 | | 23 | .686 | .128 | 2.409 | .0598 | | 24 | .845 | .203 | 3.814 | .1194 | | 25 | 1.003 | .301 | 5.663 | .1979 | | 26 | 1.150 | .319 | 6.011 | .2126 | | 28 | 1.547 | .343 | 6.449 | .2312 | | 29 | 1.810 | .340 | 6.404 | .2293 | | 30 | 2.009 | .348 | 6.541 | .2351 | | | 70° : | sidewall centerline (y/x) | H = 0.50) | | | 2 | 0.590 | 0.199 | 3.749 | 0.1166 | | 4 | .994 | .649 | 12.205 | .4754 | | 5 | 1.075 | .436 | 8.211 | .3060 | | 6 | 1.256 | .354 | 6.655 | .2399 | | 7 | 1.436 | .350 | 6.588 | .2371 | | 8 | 1.611 | .345 | 6.498 | .2333 | | 9 | 1.796 | .397 | 7.468 | .2745 | | 10 | 1.979 | .276 | 5.190 | .1778 | | | | 70° sidewall $(y/H = 0)$ | 0.87) | | | 34 | 0.782 | 0.626 | 11.785 | 0.4577 | | 13 | .991 | .569 | 10.707 | .4119 | | 35 | 1.067 | .526 | 9.896 | .3775 | | 36 | 1.234 | .924 | 17.384 | .6952 | | | | 70° sidewall $(y/H = 0)$ | 0.13) | | | 14 | 0.673 | 0.145 | 2.728 | 0.0733 | | 15 | .772 | .210 | 3.946 | .1250 | | 16 | .871 | .311 | 5.861 | .2062 | | 17 | .970 | .479 | 9.009 | .3398 | Table 32. Pressure Distributions for Run 2289 for $\Lambda=70^\circ$ Model [CF₄ Tunnel; CR = 9; 25-percent cowl; $N_{Re}=0.89\times10^5$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ie | | | 20 | 0.190 | 0.012 | 1.629 | 0.0261 | | 21 | .448 | .018 | 2.349 | .0559 | | 22 | .567 | .020 | 2.680 | .0696 | | 23 | .686 | .025 | 3.275 | .0942 | | 24 | .845 | .033 | 4.420 | .1417 | | 25 | 1.003 | .051 | 6.808 | .2405 | | 26 | 1.150 | .061 | 8.117 | .2948 | | 28 | 1.547 | .075 | 10.040 | .3744 | | 29 | 1.810 | .077 | 10.231 | .3823 | | 30 | 2.009 | .076 | 10.182 | .3803 | | | 70° s | sidewall centerline (y/x) | H = 0.50) | | | 2 | 0.590 | 0.042 | 5.548 | 0.1883 | | 4 | .994 | .093 | 12.392 | .4718 | | 5 | 1.075 | .078 | 10.437 | .3909 | | 6 | 1.256 | .077 | 10.216 | .3817 | | 7 | 1.436 | .076 | 10.088 | .3764 | | 8 | 1.611 | .074 | 9.829 | .3657 | | 9 | 1.796 | .105 | 13.987 | .5379 | | 10 | 1.979 | .046 | 6.144 | .2130 | | | | 70° sidewall $(y/H = 0)$ | 0.87) | | | 34 | 0.782 | 0.093 | 12.342 | 0.4697 | | 13 | .991 | .088 | 11.770 | .4460 | | 35 | 1.067 | .111 | 14.838 | .5731 | | 36 | 1.234 | .168 | 22.400 | .8863 | | | | 70° sidewall $(y/H = 0)$ | 0.13) | | | 14 | 0.673 | 0.032 | 4.276 | 0.1357 | | 15 | .772 | .045 | 5.959 | .2054 | | 16 | .871 | .054 | 7.144 | .2544 | | 17 | .970 | .064 | 8.523 | .3116 | Table 33. Pressure Distributions for Run 2290 for $\Lambda=70^{\circ}$ Model [CF₄ Tunnel; CR = 9; 25-percent cowl; $N_{Re}=2.85\times10^{5}$ per foot] | Orifice | x'/T_x' | p, psia | p/p_1 | C_p | |---------|-----------|-----------------------------------|-----------|--------| | | | Baseplate centerlin | ie | | | 20 | 0.190 | 0.035 | 1.358 | 0.0149 | | 21 | .448 | .048 | 1.880 | .0368 | | 22 | .567 | .055 | 2.167 | .0487 | | 23 | .686 | .064 | 2.484 | .0620 | | 24 | .845 | .102 | 4.002 | .1254 | | 25 | 1.003 | .152 | 5.953 | .2069 | | 26 | 1.150 | .169 | 6.587 | .2333 | | 28 | 1.547 | .185 | 7.212 | .2594 | | 29 | 1.810 | .177 | 6.932 | .2477 | | 30 | 2.009 | .182 | 7.117 | .2555 | | | 70° : | sidewall centerline (y/x) | H = 0.50) | | | 2 | 0.590 | 0.113 | 4.420 | 0.1428 | | 4 | .994 | .309 | 12.082 | .4628 | | 5 | 1.075 | .213 | 8.312 | .3053 | | 6 | 1.256 | .188 | 7.331 | .2644 | | 7 | 1.436 | .185 | 7.224 | .2599 | | 8 | 1.611 | .184 | 7.177 | .2580 | | 9 | 1.796 | .246 | 9.601 | .3592 | | 10 | 1.979 | .150 | 5.874 | .2036 | | | | 70° sidewall $(y/H = 0)$ | 0.87) | | | 34 | 0.782 | 0.299 | 11.681 | 0.4461 | | 13 | .991 | .277 | 10.808 | .4096 | | 35 | 1.067 | .289 | 11.272 | .4290 | | 36 | 1.234 | .508 | 19.839 | .7867 | | | | 70° sidewall $(y/H = 0)$ | 0.13) | | | 14 | 0.673 | 0.079 | 3.074 | 0.0866 | | 15 | .772 | .112 | 4.370 | .1407 | | 16 | .871 | .174 | 6.798 | .2421 | | 17 | .970 | .213 | 8.317 | .3055 | Figure 1. Propulsion airframe integration. Figure 2. Modular engine construction for airframe integration scramjet inlet. (a) $\Lambda = 30^{\circ}$ model. L-92-1782 L-92-1781 (b) $\Lambda = 70^{\circ}$ model. Figure 3. Photographs of scramjet inlet models. Figure 4. Sketches of inlet models having 30° and 70° leading-edge sweep. Linear dimensions are given in inches. Figure 5. Schematic drawing of the Langley Hypersonic CF_4 Tunnel. (a) Run 2262. CR = 3; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (b) Run 2263. CR = 3; no cowl; $N_{Re} = 2.85 \times 10^5$ per foot. Figure 8. Configuration-complete plots for $\Lambda=30^{\circ}$ model. (c) Run 2264. CR = 3; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (d) Run 2265. CR = 3; 0-percent cowl; $N_{Re} = 0.89 \times 10^5$ per foot. Figure 8. Continued. (e) Run 2266. CR = 3; 0-percent cowl; $N_{Re} = 2.85 \times 10^5$ per foot. (f) Run 2267. CR = 3; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 8. Continued. (g) Run 2268. CR = 5; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (h) Run 2270. CR = 5; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 8. Continued. (i) Run 2271. CR = 5; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (j) Run 2272. CR = 9; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 8. Continued. (k) Run 2273. CR = 9; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (l) Run 2274. CR = 9; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 8. Concluded. (a) Run 2275. CR = 3; 0-percent cowl; $N_{Re} = 0.89 \times 10^5$ per foot. (b) Run 2276. CR = 3; 0-percent cowl; $N_{Re}=2.85\times 10^5$ per foot. Figure 9. Configuration-complete plots for $\Lambda=70^\circ$ model. (c) Run 2277. CR = 3; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (d) Run 2278. CR = 3; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 9. Continued. (e) Run 2279. CR = 3; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (f) Run 2280. CR = 3; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 9. Continued. (g) Run 2281. CR = 3; 0-percent cowl;
$N_{Re} = 5.50 \times 10^5$ per foot. (h) Run 2282. CR = 5; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 9. Continued. (i) Run 2284. CR = 5; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (j) Run 2285. CR = 5; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 9. Continued. (k) Run 2286. CR = 9; no cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (l) Run 2287. CR = 9; 0-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. Figure 9. Continued. (m) Run 2288. CR = 9; 25-percent cowl; $N_{Re} = 5.50 \times 10^5$ per foot. (n) Run 2289. CR = 9; 25-percent cowl; $N_{Re}=0.89\times 10^5$ per foot. Figure 9. Continued. (o) Run 2290. CR = 9; 25-percent cowl; $N_{Re}=2.85\times 10^5$ per foot. Figure 9. Concluded. Figure 10. Contraction ratio effects on pressure distributions of $\Lambda=30^{\circ}$ model with 0-percent cowl and $N_{Re}=5.50\times10^{5}$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 10. Continued. Figure 10. Concluded. Figure 11. Contraction ratio effects on pressure distributions of $\Lambda=30^\circ$ model with 25-percent cowl and $N_{Re}=5.50\times10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 11. Continued. Figure 11. Concluded. Figure 12. Contraction ratio effects on pressure distributions of $\Lambda=30^\circ$ model with no cowl and $N_{Re}=5.50\times10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 12. Concluded. Figure 13. Contraction ratio effects on pressure distributions of $\Lambda=70^{\circ}$ model with 0-percent cowl and $N_{Re}=5.50\times10^{5}$ per foot. (d) Sidewall at y/H = 0.87. Figure 13. Continued. Figure 13. Concluded. Figure 14. Contraction ratio effects on pressure distributions of $\Lambda=70^\circ$ model with 25-percent cowl and $N_{Re}=5.50\times10^5$ per foot. (d) Sidewall at y/H = 0.87. Figure 14. Continued. (e) Cowl centerline. Figure 14. Concluded. Figure 15. Contraction ratio effects on pressure distributions of $\Lambda=70^{\circ}$ model with no cowl and $N_{Re}=5.50\times10^{5}$ per foot. (d) Sidewall at y/H = 0.87. Figure 15. Concluded. Figure 16. Cowl position effects on pressure distributions of $\Lambda=30^\circ$ model with CR = 3 and $N_{Re}=5.50\times10^5$ per foot. Figure 16. Continued. Figure 16. Concluded. Figure 17. Cowl position effects on pressure distributions of $\Lambda=30^{\circ}$ model with CR = 5 and $N_{Re}=5.50\times10^{5}$ per foot. Figure 17. Continued. Figure 17. Concluded. Figure 18. Cowl position effects on pressure distributions of $\Lambda=30^\circ$ model with CR = 9 and $N_{Re}=5.50\times10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 18. Continued. (e) Cowl centerline.Figure 18. Concluded. Figure 19. Cowl position effects on pressure distributions of $\Lambda = 70^{\circ}$ model with CR = 3 and $N_{Re} = 5.50 \times 10^{5}$ per foot. (d) Sidewall at y/H = 0.87. Figure 19. Continued. Figure 19. Concluded. Figure 20. Cowl position effects on pressure distributions of $\Lambda = 70^{\circ}$ model with CR = 5 and $N_{Re} = 5.50 \times 10^{5}$ per foot. (d) Sidewall at y/H = 0.87. Figure 20. Continued. Figure 20. Concluded. Figure 21. Cowl position effects on pressure distributions of $\Lambda = 70^{\circ}$ model with CR = 9 and $N_{Re} = 5.50 \times 10^{5}$ per foot. (d) Sidewall at y/H = 0.87. Figure 21. Continued. Figure 21. Concluded. Figure 22. Reynolds number effects on pressure distributions of $\Lambda=30^{\circ}$ model with CR = 3 and 0-percent cowl. (d) Sidewall at y/H = 0.87. Figure 22. Continued. Figure 22. Concluded. Figure 23. Reynolds number effects on pressure distributions of $\Lambda = 70^{\circ}$ model with CR = 9 and 25-percent cowl. (d) Sidewall at y/H = 0.87. Figure 23. Continued. (e) Cowl centerline.Figure 23. Concluded. Figure 24. Leading-edge sweep effects on pressure distributions of both models with CR = 3, 0-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 24. Concluded. Figure 25. Leading-edge sweep effects on pressure distributions of both models with CR = 5, 0-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. Figure 25. Concluded. Figure 26. Leading-edge sweep effects on pressure distributions of both models with CR = 9, 0-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 26. Concluded. Figure 27. Leading-edge sweep effects on pressure distributions of both models with CR = 3, 25-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. Figure 27. Continued. Figure 27. Concluded. Figure 28. Leading-edge sweep effects on pressure distributions of both models with CR = 5, 25-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 28. Continued. (e) Cowl centerline. Figure 28. Concluded. Figure 29. Leading-edge sweep effects on pressure distributions of both models with CR = 9, 25-percent cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. (c) Sidewall centerline. (d) Sidewall at y/H = 0.87. Figure 29. Continued. (e) Cowl centerline. Figure 29. Concluded. Figure 30. Leading-edge sweep effects on pressure distributions of both models with CR = 3, no cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. (d) Sidewall at y/H = 0.87. Figure 30. Concluded. .9 1.0 x'/T_X __ 1.3 1.2 1.1 2 0 .8 Figure 31. Leading-edge sweep effects on pressure distributions of both models with CR = 5, no cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. Figure 31. Concluded. Figure 32. Leading-edge sweep effects on pressure distributions of both models with CR = 9, no cowl, and $N_{Re} = 5.50 \times 10^5$ per foot. Figure 32. Concluded. Figure 33. Leading-edge sweep effects on pressure distributions of both models with CR = 3, 0-percent cowl, and $N_{Re} = 0.89 \times 10^5$ per foot. Figure 33. Concluded. Figure 34. Repeatability effects on pressure distributions of $\Lambda=70^{\circ}$ model with 0-percent cowl and $N_{Re}=5.50\times10^{5}$ per foot. Figure 34. Concluded. Figure 35. Repeatability effects on pressure distributions of $\Lambda=70^\circ$ model with 25-percent cowl and $N_{Re}=5.50\times10^5$ per foot. (c) Sidewall centerline. Figure 35. Concluded. - (a) Run 2262. CR = 3; 0-percent cowl. - Figure 6. Photographs of enlarged frames from schlieren movies of $\Lambda=30^{\circ}$ model at $N_{Re}=5.50\times10^{5}$ per foot. - (b) Run 2267. CR = 3; 25-percent cowl. Figure 6. Continued. - (c) Run 2270. CR = 5; 0-percent cowl. Figure 6. Continued. (d) Run 2272. CR = 9; 0-percent cowl. Figure 6. Continued. (e) Run 2273. CR = 9; 25-percent cowl. Figure 6. Continued. (f) Run 2274. CR = 9; no cowl. Figure 6. Concluded. - (a) Run 2277. CR = 3; 0-percent cowl. - Figure 7. Photographs of enlarged frames from schlieren movies of $\Lambda=70^{\circ}$ model at $N_{Re}=5.50\times10^{5}$ per foot. - (b) Run 2282. CR = 5; 0-percent cowl. Figure 7. Continued. (c) Run 2285. CR = 5; no cowl. Figure 7. Continued. (d) Run 2287. CR = 9; 0-percent cowl. Figure 7. Concluded. | REPORT DOCUMENTATION PAGE | | Form Approved
OMB No. 0704-0188 | | |---|--|--
--| | Public reporting burden for this collection of information is estimated to average 1 hour per r
gathering and maintaining the data needed, and completing and reviewing the collection of it
collection of information, including suggestions for reducing this burden, to Washion Heac
Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management an | esponse, including the time for
nformation. Send comments reg
dquarters Services, Directorate
d Budget, Paperwork. Reductic | reviewing instr
garding this bur
for Information
on Project (070 | uctions, searching existing data sources,
den estimate or any other aspect of this
Operations and Reports, 1215 Jefferson
4-0188), Washington, DC 20503. | | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE August 1993 | 3. REPORT TYPE AND DATES COVERED Technical Memorandum | | | | 4. TITLE AND SUBTITLE Schlieren Photographs and Internal Pressure Distributions for Three-Dimensional Sidewall-Compression Scramjet Inlets at a Mach Number of 6 in CF ₄ | | 5. FUNDING NUMBERS WU 506-40-41-02 | | | 6. AUTHOR(S) Scott D. Holland | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Langley Research Center Hampton, VA 23681-0001 | | 8. PERFORMING ORGANIZATION REPORT NUMBER L-17206 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001 | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER NASA TM-4479 | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | 12b. DISTRIBUTION CODE | | | Unclassified-Unlimited Subject Category 34 | | | | | 13. ABSTRACT (Maximum 200 words) Three-dimensional sidewall-compression scramjet inlets tested in the Langley Hypersonic CF ₄ Tunnel at a Mac of 1.2. The parametric effects of leading-edge sweep, c were investigated. The models were instrumented with baseplate, and cowl. Schlieren movies were made of seleplane and cowl region. Although these movies could flow on the external flow was evident by way of spillage preliminary data release for the investigation. The mode test matrix and a tabulation of tunnel runs are provided and a representative set of schlieren photographs are presentative set. | h number of 6 and a
owl position, contra
h static pressure or
ected tunnel runs fo
not show the inter-
ge. The purpose of
els, facility, and test
d. Line plots highlig | a free-streed time ration rations rations distorted in the preservation of preserv | am ratio of specific heats
io, and Reynolds number
ributed on the sidewalls,
ualization of the entrance
the effect of the internal
ent report is to provide a
ods are described, and the | | 14. SUBJECT TERMS Hypersonics; Inlets; Schlieren photographs; CF ₄ tests; Pressure distribution | | ns | 15. NUMBER OF PAGES 141 | | | | | 16. PRICE CODE
A07 | | 17. SECURITY CLASSIFICATION OF REPORT 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION OF ABSTRACT | | | | Unclassified NSN 7540-01-280-5500 Unclassified